
MANAGING THE FLOW
OF PEOPLE AND GOODS
IN MEDICAL BUILDINGS

KONE solutions for medical facilities

2 3

KONE SOLUTIONS
FOR MEDICAL FACILITIES

1. Passenger elevators

2. Bed elevators

3. Service elevators

4. Helipad elevators

5. Escalators and autowalks

6. Automatic building doors

7. Gates

8. Loading bays

9. Hermetic sealing doors

10. Automated guided vehicles integrated with
 elevators and building management systems

11. Destination control systems for elevator groups

12. Clean air elevator

KONE has a long history of designing, implementing,
maintaining and modernizing the people and goods
fl ow solutions in demanding hospital environments.
By taking each phase of the equipment’s lifetime
into consideration, KONE works to keep the facility
operating at maximum effi ciency, with low total cost
of ownership.

A FULL RANGE OF PEOPLE AND
GOODS FLOW SOLUTIONS FOR
DEMANDING MEDICAL FACILITIES
A modern hospital or medical facility offers many challenges for managing the fl ow of people and
materials. Patients in beds need to be transported quickly and smoothly with accompanying staff and
medical equipment. Food, laundry, medical supplies and equipment must be transported without
interruption. Elevators are used by both patients and visitors, many of whom may have special mobility
requirements.

12

2

3

4

5
6

7

9
1

10

11

8
10

4 5

ELEVATORS
When designing KONE elevators for hospital use, we have
paid particular attention to safety, reliability, smooth
and quiet operation, eco-effi ciency and hygiene. All
KONE elevator solutions are powered by KONE EcoDisc®
and utilize proven KONE components.

Energy effi cient and cost-effective
n Energy effi cient drives and hoisting systems with
 regenerative features
n Energy-saving LED and fl uorescent lighting solutions
n Standby solutions to save energy when equipment is
 not in use

Safe, smooth and reliable
n Accurate leveling to improve safety, comfort and ease of
 use, important for elderly and disabled people and when
 loading beds and trolleys
n Reliable permanent magnet based gearless KONE EcoDisc®
 hoisting units with excellent track record, more than
 800 000 units in operation globally
n Meets the strictest requirements for electromagnetic
 compatibility: EN-12015 and EN-12016

Space-effi cient construction
n KONE machine room-less elevators save space, allowing
 more room for patient care and giving architectural
 freedom for design
n No need for a machine room on the roof, allowing fl at
 roof structures. Helipad elevators can operate through
 the roof next to landing zone

Hygienic and visually pleasing
n Pleasing designs and colors, comforting for patients
 and staff
n Durable and easy-to-clean materials

Clean air elevator
n Pressurized car keeps outside air out
n HEPA fi lters ensure clean air

THE ENTIRE PRODUCT PORTFOLIO
– BUILT FOR DEMANDING MEDICAL
APPLICATIONS
KONE supplies a full range of elevators, escalators and building doors to ensure that patients, staff,
visitors and goods move smoothly, effi ciently and reliably into, within and out of the hospital.

 5

UNDERSTANDING THE
FLOW OF PEOPLE AND
GOODS IN HOSPITALS
In hospitals the elevators are in constant
use from early morning to late evening,
every day of the week. A sudden
increase in elevator service may occur
during lunchtime or visiting hours.
These as well as extreme conditions
such as a possible evacuation of the
building need to be analyzed and
simulated during the planning phase.

00:00 06:00 14:0010:00 18:00 00:00

Elevator starts / hour in a 15 fl oor hospital building.

ESCALATORS
Escalators can ensure the smooth fl ow of people in large
hospital building complexes and, for example, serve
underground fl oors or car parks.

n Dedicated product range to match the anticipated
 traffi c intensity
n Energy saving features like effi cient drives, LED lighting
 and stand-by solutions
n Lubrication free chain is oil and odor free, easier to clean
 and maintain
n The possibility to connect escalators to central
 monitoring systems so they can be controlled
 and managed remotely from a single location
 even over a large hospital complex

DOORS
KONE provides a full range of door solutions. KONE
also supplies solutions for the movement of goods into
the hospital, such as loading bays and gates.

n Solutions to reduce the loss of warm or cool air, making
 building heating or cooling more energy effi cient
n KONE hermetic sealing doors are used for protection
 against X-ray radiation, or when extreme hygiene or
 resistance to fi re or noise is needed

PEOPLE FLOW INTELLIGENCE
Property owners and developers are under increasing
pressure to ensure that tenants can move around
buildings as quickly and comfortably as possible while
simultaneously providing improved security and access
control. KONE’s comprehensive and fl exible People
Flow Intelligence solutions are designed to meet these
demands. They are based on industry-leading
technology that can be adapted according to your
changing needs, which enables effi cient building
management, and adds real value to your property.

KONE People Flow Intelligence comprises solutions for
access and destination control, as well as information
communication and equipment monitoring.

KONE MAJOR PROJECTS

With large building projects in particular, there is a fundamental need for a complete solution that includes expert
support services and effi cient process solutions – all designed to match customers’ project planning, design, and
construction processes and schedules. KONE Major Projects is KONE’s global team of experts, providing dedicated
solutions to help customers during every stage of the building process, anywhere in the world.

6 7

ELEVATOR SOLUTIONS FOR ALL MEDICAL APPLICATIONS

KONE helipad elevators
In urban areas, often the best way to access the
hospital in an emergency is by helicopter. Because
of the safety areas around the helipad, the elevators
to the roof have traditionally been located relatively
far from landing spot, so valuable time is lost and
the patient may be exposed to open air and rough
weather. The KONE MonoSpace® elevator does not
need a machine room on top of the shaft, so the
elevator car can literally come through the hospital
roof close to the helicopter as soon as it has landed.
Several KONE helipad elevators are in operation in
hospitals around the world.

Elevators are essential for ensuring the smooth flow of people and goods in the hospital. KONE provides
a full range of elevator solutions, for supplies and equipment, staff, visitors and patients, whether they
are coming in the front door or landing on the roof. When designing solutions for the medical environment,
our criteria are extreme reliability, safety and energy-efficiency, which lower the cost of ownership and
the environmental impact. In hospital environments special attention is paid to hygiene. Materials have
been carefully selected to be aesthetically pleasing and easy to clean.

KONE SERVICE ELEVATORS
To move heavy loads, you need an elevator that is designed
specifically for that purpose:

n Fast and durable hoisting to cope with rough
 treatment

n A smooth ride to handle fragile loads

n Accurate leveling for easy loading and unloading

n Full-width doors that maximize use of space in the car

KONE BED ELEVATORS
KONE bed elevators are designed especially for
hospital environments, offering the following features:

n Specialized car dimensions – to accommodate the
 bed and medical equipment, with wide-opening
 doors and deep car size

n Smooth loading and unloading – precise leveling
 for easy entry of wheelchairs, beds and patients

n Emergency/priority/remote calls – for immediate
 availability during emergency situations

n Quiet, smooth operation – to prevent disturbance
 to traveling patients and in rooms near the elevator
 shaft

n Flush-mounted operating panels to avoid collisions
 with medical equipment

n Indirect, non-glare lighting and clear indicators
 to improve visibility and provide guidance for users

KONE PASSENGER ELEVATORS
KONE passenger elevators are designed to transport
visitors and staff smoothly and energy-efficiently.

n Space efficiency – maximum car sizes with
 minimum shaft dimensions. Increases passengers’
 convenience while saving construction costs

n Machine-room-less – enables elevator to serve the
 top floor – or even the roof – without a machine
 room on the roof of the hospital

n Design – wide selection of design alternatives to
 match the buildings architecture

n Wide duty range – to satisfy the people flow
 requirements of any hospital

As soon as the helicopter has
landed, the KONE MonoSpace®

elevator rises through the roof,
providing the fastest way to take
passengers into the hospital.

For more detailed information about available car and shaft sizes, see separate planning information or contact your KONE sales representative.

KONE ELEVATOR TYPES AND DUTY RANGES FOR MEDICAL APPLICATIONS
Nominal load

 Persons kg
Travel

m
Speed

m/s

Bed elevators 17–53 1000-5000 Up to 70 1.0–2.0

Service elevators 17–53 1000-5000 Up to 40 0.6–1.0

Passenger elevators 8–17/21 630–1275/1600 40–80 1.0–3.5

8 9

ECO-EFFICIENT™ ELEVATORS
FOR MEDICAL FACILITIES

Efficient hoisting and
energy regeneration
The very high mechanical
and electrical efficiency of
the KONE EcoDisc® saves a
considerable amount of
energy compared with other
solutions. It recovers braking
energy which can be converted
into electricity for use elsewhere
in the hospital. This regenerative
feature alone can save up to
30% of the elevator’s annual
energy consumption.

Energy-efficient lighting
and stand-by solutions
A host of other options such
as energy-efficient car lighting
and solutions that switch car
lights, fan and signalization to
stand-by mode when the
elevator is not in use, further
reduce the energy consumption
of the elevator. LED lights, for
example, consume up to 80%
less energy than halogen lights,
and last up to ten times longer.

The decrease in
the annual energy
consumption of a typical
mid-size elevator is the
result of the energy
saving features built
into KONE MiniSpace™
elevators.

Specification: 2.5m/s, 1000kg,
13 floors, 300,000 start/year

KONE MiniSpace®

(without energy-efficiency options)

3 500

5 250

7 000

1 750

0

kWh/year

KONE MiniSpace®

(with energy-efficiency options)

Hoisting, Drive

Car lightning

Electrification

n KONE EcoDisc®

n No regeneration
n Vector Control

n KONE EcoDisc®

n Regenerative vector control drive
n Car lights standby

THE ENERGY CONSUMPTION OF AN ECO-EFFICIENT™ KONE ELEVATOR

The cost of owning an elevator is made up of three components: the purchase price, the cost of maintenance,
and the running costs. Thanks to their dependability and energy-efficiency, KONE elevators significantly
reduce the total cost of ownership. KONE has constantly been a forerunner in developing the most energy
efficient elevator hoisting technology in the industry.

10 11

KONE InfoScreen
The KONE InfoScreen is a quick and easy way to
deliver multimedia and web-based information
to tenants and improve guidance in your building.
Screens can be located in elevator cars and on
landings, and the solution can also be used as an
advertising revenue channel. Information can be
updated remotely across multiple screens using
a convenient information management system.

KONE Destination Control system
A destination control system (DCS) can
significantly improve convenience in your building
while boosting elevator traffic handling capacity
and performance. Guidingusers to the most
appropriate elevator means less crowded cars,
shorter travel times, and fewer unnecessary stops.
While conventional elevator control systems only
register the desired travel direction, the KONE
Polaris™ destination control system takes into
account the number of waiting passengers and
their desired destination floors.

Access Control Interface
Access control interface: KONE smart access control
solutions can be used to integrate your elevator system
with your access control solution, promoting safety
and security throughout your building. KONE offers
flexible integration allowing any make or model of
access control system to be used.

DEDICATED ENHANCEMENTS FOR
THE DEMANDING MEDICAL SEGMENT

KONE E-Link™ elevator monitoring and
management system
KONE E-Link™ is a comprehensive and easy-to-use
solution for monitoring elevator and escalator operation
from a single central location. Equipment can be
configured and managed remotely and the wide range
of operational data provided gives a real-time view of
equipment status across all your locations.

With KONE E-Link, you can:
n Identify the buildings and groups to be monitored
 on the building layout or map

n View elevator groups within buildings as interactive
 icons on the map

n See real-time traffic display, including position and
 detailed status of each piece of equipment

n Issue commands: make elevator calls, change elevator
 operating mode, define parking floor or lock floors

n Use an extended view to monitor the status of all
 equipment on one screen

n Get a comprehensive set of reports including elevator
 reports, destination control system reports, and alarm
 reports

AGVs are automatic guided vehicles that navigate unmanned
through the hospital. When needed, the AGV calls the elevator
via WLAN and OPC interface and changes the elevatorto
‘freight service mode’. The elevator serves the current
passengers and goes to the floor where the AGV is waiting.
The AGV then enters and requests a floor. Upon arrival, the
AGV drives out and the elevator returns to normal mode.

KONE offers a wide selection of options and accessories to help you monitor, manage and maximize
the performance of your people and goods flow solutions.

Easy integration with other systems
KONE elevators and elevator management systems can
be integrated with other building automation systems
using open connectivity standards (OPC). Thanks
to the OPC standards used in KONE management
systems, KONE has integrated elevators with AGV
(Automated Guided Vehicles) systems in many
hospitals. This offers many logistical advantages, since
AGVs are not limited to horizontal movement only but
can also travel from floor to floor.

The AGV units automatically navigate in the hospital,
delivering food, laundry, and medical supplies based
on commands from the logistics system and a building
map in the AGV’s memory. AGVs do not collide into
each other or with people as they can ‘see’. AGV units
can also ‘speak’ and ask people to please step out of
the way.

Ph
ot

o
by

 S
w

is
sl

og
 A

G

KONE hermetic sealing sliding doors
For conditioned rooms, KONE hermetic sealing sliding
doors are the ideal solution, with low weight and very
good noise reduction.

n Designed for use in operating theatres and other clean
 room environments

n Equipped with special rubber seals, rounded profiles
 and door panels covered on both sides with high
 pressure laminate

n Can reduce the noise level by as much as 34 dB

n Provide protection against fire and X-ray radiation

12 13

DESIGN
We supply more than elevators, escalators and
building doors. We provide a complete People Flow™
solution, designed to serve you for the lifetime of the
building. So our work begins a long time before the
elevator shafts go up on the construction site. We can
provide thorough analysis and simulations of the fl ow
of patients, staff, visitors and supplies in the hospital,
in order to match the capabilities of the equipment
with your requirements.

Visual design of elevators in hospitals is important,
not only from the aesthetics point of view, but also
from functional, durability and hygienic points of view.
KONE works with your design team to ensure that
the people fl ow solution meets the requirements
of the medical facility and is integrated with the
architect’s vision. You can choose from our wide
range of KONE Design option interiors or you
can create a fully custom-designed solution.

MODERNIZE
Modernizing your elevators, escalators or building
doors is an investment that can pay for itself. For
patients and visitors, KONE modernization solutions
increase safety, convenience and accessibility.
For facility managers, they minimize disruption
and maximize availability. And for hospital
administration, they improve energy effi ciency,
reduce operating costs, and make elevator life-cycle
management and budgeting more predictable.

With KONE Care for Life™ services, we help you
determine when and how to modernize, with a
thorough assessment of the safety, accessibility,
reliability, eco-effi ciency and appearance of your
elevators. Depending on the results of this analysis,
KONE can recommend a solution ranging from
small repairs to modular modernization to full
replacement.

BUILD
KONE has been involved in many major hospital
projects; a few examples can be seen on the following
pages. Our experienced project management teams
guarantee smooth coordination with all parties
involved in the project. KONE also can supply
solutions that speed up the construction process.
KONE’s construction time elevators enable fast and
effi cient vertical transportation of people and goods
during the construction phase.

Once the equipment has been installed, our experts
examine and evaluate its performance, ensuring that
all quality requirements have been met.

OPERATE AND MAINTAIN
Elevators, escalators and doors in medical facilities
must function without interruption around the clock.
Our trained maintenance technicians service all types
of equipment, both from KONE and from other
manufacturers.

KONE maintenance is based on preventive care, to
solve problems before they can lead to downtime. With
the KONE Remote Monitoring Service, we can keep
an eye on the condition of your equipment from our
KONE Customer Care Center. If the operation of the
equipment deviates from normal, we dispatch a service
team, with spare parts and knowledge of the problem.
Often we can solve the problem before passengers have
even noticed there was one.

KONE offers three maintenance solutions, KONE
Care™ Standard, Plus and Premium, tailored to the
different levels of requirements. You can further enhance
the solution with additional services from the service
portfolio.

LOWER COST OF OWNERSHIP FOR THE LIFETIME OF THE FACILITY
KONE has long experience in complex hospital projects, from the early design stages and
throughout the building’s lifecycle. When designing the building, thorough people fl ow analysis
ensures that you have the right equipment for your requirements. Comprehensive project
management services support the construction phase of the project. Preventive maintenance
saves costs throughout the lifetime of the equipment, and fl exible modernization solutions
enable you to upgrade elevators and escalators as needed.

14 15

REFERENCES

ST. OLAV’S HOSPITAL, TRONDHEIM, NORWAY
In order to free staff for other duties, the hospital uses Automatic Guided Vehicles (AGVs) to deliver food throughout the building. The AGVs are
integrated with the KONE elevators in the hospital. When the AGV calls the elevator via WLAN, the passenger elevator becomes a goods elevator; it
disables calls and takes passengers to their fl oors. When it is empty, the elevator comes to the fl oor where the AGV is waiting and transports it to the
desired fl oor.

UNIVERSITY HOSPITAL, LUND, SWEDEN
The KONE elevators in the hospital are equipped with regenerative solutions that
reduce energy consumption by 30% by recovering braking energy.

CHU DE ST ETIENNE HÔPITAL NORD, FRANCE
The KONE hospital bed elevator has been specially designed to transport patients from the heliport to the emergency room in optimal conditions. For
reasons of safety, it is not possible to have a machine room on the roof near the heliport, but it is urgent that patients are transported to the emergency
room as quickly as possible, without exposing them to wind and rain on the roof. The KONE MonoSpace heliport elevator needs no machine room, so
the roof above the shaft is fl at. When the elevator is called from the heliport level, it rises through the roof of the building near the helicopter, so that the
patient can be transported quickly and safely. Four types of elevators have been installed: 11 passenger elevators, 10 bed elevators, 14 service elevators,
and two smaller units for transporting goods.

HOSPITAL DE OVIEDO ASTURIAS (HUCA), SPAIN
When completed, HUCA will be the second largest hospital in Spain. An important consideration for the hospital when making the decision to work with
KONE was the lower total cost of ownership over the lifetime of the equipment. This is achieved through the reliability of the machine-room-less KONE
MonoSpace elevators, backed by KONE’s comprehensive maintenance services, designed particularly for the needs of hospitals. An important component
ensuring long-term reliability is KONE E-Link, which enables monitoring of the performance and availability of all elevators in the building from one
location. The hospital will contain a total of 77 KONE elevators for transporting staff and visitors, patients and goods.

‘It is the hospital’s policy that everything we
do must take the environmental impact into
account. I am happy to state that KONE has
products and solutions that meet our stringent
environmental policy, while providing reliable
service for patients.’

Arne Pettersson, Project Manager
University Hospital

8198

KONE Corporation

www.kone.com

This publication is for general informational purposes only and we reserve the right at any time to alter the product design and specifications. No statement this publication contains shall
be construed as a warranty or condition, express or implied, as to any product, its fitness for any particular purpose, merchantability, quality or representation of the terms of any purchase
agreement. Minor differences between printed and actual colors may exist. KONE MonoSpace®, KONE EcoDisc®, KONE Care® and People Flow® are registered trademarks of KONE
Corporation. Copyright © 2016 KONE Corporation.

KONE provides innovative and eco-efficient

solutions for elevators, escalators, automatic

building doors and the systems that integrate

them with today’s intelligent buildings.

We support our customers every step of the way;

from design, manufacturing and installation

to maintenance and modernization. KONE

is a global leader in helping our customers

manage the smooth flow of people and

goods throughout their buildings.

Our commitment to customers is present in

all KONE solutions. This makes us a reliable

partner throughout the life cycle of the building.

We challenge the conventional wisdom of

the industry. We are fast, flexible, and we have

a well-deserved reputation as a technology leader,

with such innovations as KONE MonoSpace®,

KONE NanoSpace™ and KONE UltraRope®.

KONE employs close to 50,000 dedicated

experts to serve you globally and locally.

