

SimpleTherap^y

Personalized Pain Recovery[®]
for City & County of San Francisco
Employees & Retirees

March 9, 2017

SAN FRANCISCO HEALTH SERVICE SYSTEM

Retirees

Police

Teachers

DPW

Fire Fighters

PUC

MTA

Desk

What's SimpleTherapy?

Musculoskeletal Pain Recovery
through personalized exercise therapy

Employees + Retirees relieve pain by following
unique & adaptive exercises, 100% from home

- ✓ Created by orthopedists
- ✓ Head-to-toe (18+ programs)
- ✓ No prescription
- ✓ No special equipment
- ✓ 15 minutes per session
- ✓ 24/7 unlimited access
- ✓ Free to employees, no copay

SimpleTherapy

How It Works

1

2 Minutes
of Q&A

18%
Triaged
to
Doctor

82%
Start 1st
15 Minute
Session

Where is your pain?

Does your lower back pain shoot down your leg?

Do you use a walker?

Have you had a fall in the past 6 months?

Have you had new or increasing weakness in your legs in the past 2 months?

How It Works

2

Adaptive & progressive exercise therapy is unique to each person.

Exercise selections activated by each person's input and feedback.

How It Works

3

Each user chooses his/her own reminders & times.

Users also access motivational coaching as much as needed (unlimited) until recovery

Safety as Priority #1

- Peer reviewed & approved by 15+ physical therapists at Top 5 US insurers
- 18% screened out & referred to in-person care instead
- Risky exercises and equipment used in clinics are not included
- Coaching in the videos shows how to avoid strain
- “Super-human” clinical oversight monitors users 24/7
- 4,000+ users with zero injuries or complaints

INSURANCE

- Medical Malpractice
- General Liability
- Professional Liability
- Cyber Coverage

In Our Users Own Words...

“It's physical therapy online in your own time and at your own pace. I would do the exercises throughout the day.”

Denise M. (Age 30)
Upper & Lower Back

“SimpleTherapy helped me meet my goal of no pain. I would describe it as going to a physical therapist without leaving your home.”

Janet S. (Age 61)
Neck, Thigh, Upper
Back, Hamstring & Hip

“Easy-to-follow. The questions and answers recommended just the right exercises.”

Chuck C. (Age 72)
Heel & Knee

Neck
Shoulder
Upper Arm
Elbow
Forearm
Wrist
Hand
Upper Back
Lower Back
Hip
Quadriceps
Hamstring
Knee
Shin
Calf
Ankle
Heel
Foot

User Data & Engagement

- Median age user: 56
- 73% return for 2nd session
- Average # of sessions: 7-13
- 72% report significant pain recovery
- 82% say it's more effective than physical therapy
- 29% add more than 2 programs (unlimited)

Outcomes Reporting

Quarterly reports include:

- Total attempted enrollments
 - Total actual enrollments
 - Aggregate user demographics
 - Average starting pain level
 - Average number of sessions completed
 - % population with pain decrease
 - Average % pain decrease
 - % enrolled in multiple programs
 - Top program selections
- +

Annual results of employee satisfaction survey

9/1/17-12/31/17 FREE PILOT

Fall & Fracture Prevention for Retirees Age 65+

\$0.29 PMPM starting Jan 1, 2018 includes:

- 18 pain recovery programs
- "Move Every Morning" 5 minutes stretch program
- Fall and Fracture Prevention program for retirees 65+
- Office ergonomics injury prevention program
- Cantonese & Spanish options
- Marketing & communications
- Quarterly & annual reporting

\$29K/mo.
\$358K/yr.

Multiple Ways To SimpleTherapy

Postcards

In-person Site Visits

Email Campaigns

Events

Posters at Job Sites

Wellness Center

Webinars

Partner Referrals

SimpleTherapy

Recap

For
Employee

- Requires no transportation, no scheduling or missing work, no paperwork, and no copays
- 72% experience pain decrease
- Better function, range of motion
- More productive at work, less likely to miss days

For
Retiree

- Fear of falling reduced
- Greater confidence in independence
- Avoidance of bone fracture, hospitalization, surgery, and rehabilitation

SimpleTherapy

Personalized Pain Recovery®

Any Questions?
1-800-644-2478 | info@simpletherapy.com

About Fall & Fracture Prevention

Addressing the:

- 1 in 3 adults 65+ who fall annually
- 10-20% of falls that result in fractures of the wrist, hip, back, and shoulder

Program designed to:

- Improve balance and stability
- Develop stronger & more flexible, and more coordinated musculature
- Increase bone density around fracture-prone areas
- Individualize the pace so that it is appropriate and sustainable for each retiree's capabilities

About Office Ergonomics

Regular motion and stretching has been shown to significantly improve:

- Lower Back pain
- Carpal tunnel
- Neck, Shoulder, Elbow, Knee, Etc.

Focus on injury prevention with simple exercises able to be performed on the job, during breaks, in a cubicle setting, with no necessary items or equipment

