

Connecting Care
People | Process | Technology

MEDIA

Press and Media Contact

Contact: Andrea Leppert
Director of Communications and Marketing
D: 630.748.3559 / C: 630.853.7342
info@curatess.com

Curatess™

665 West North Avenue, Suite 500
Lombard, Illinois 60148
www.curatess.com

Purpose

Connecting Care
People | Process | Technology

You need to hear and see the patient, including stethoscope sounds

We work hard to be a leader in this application

You need easy access to patient records, and to deliver encounter information back to them

We have built, and continue the build, interfaces to efficiently move clinical data to our customers' systems

You need to effectively route service demands and follow-up in real-time

Our service flexibly finds available resources whenever they are needed and wherever they may be

Patient-centered care should be available to all people, no matter the care setting

We leverage People, Process and Technology to Connect Care

Curatess™

665 West North Avenue, Suite 500

Lombard, Illinois 60148

www.curatess.com

Our Telehealth Platform

The Essential Care platform was built from the ground up to take advantage of modern and new developments in mobile and web platforms.

Essential Care is fully HIPAA-compliant and runs on a HITRUST-certified cloud-based infrastructure. It improves clinical work-flow and enables care coordination between all stakeholders.

Essential Care was designed to connect, integrate, engage, and deliver information to healthcare providers anywhere and anytime.

Our mobile and web platforms utilize EHR/EMR integration, advanced video and audio capabilities, and integrated FDA-approved medical peripherals to deliver efficient clinical work-flow in any care setting.

The Essential Care platform can currently run on Android mobile devices and on any computer enabled with the Internet that has Google's Chrome web browser installed.

Curatess is scheduled to release Essential Care for iOS later in the 2017 calendar year.

Multi-Platform

App to App
App to Telephone
Telephone to App
App to Web
Web to App
Web to Telephone
Telephone to Web

Remote Clinical Assessment

High definition video calling with adaptive bandwidth throttling
FDA approved stethoscope diagnostics
Integrated streaming cardiac, respiratory, and bowel sounds
Real-time phonocardiogram viewable on the web

In call functionality

Full access to review integrated, comprehensive patient health information
Create and sign clinical assessments

Advanced Call Routing

Customized call routing with escalation
Locate, escalate and identify available care providers

Medical Device Integrations

Eko™ digital stethoscope
Nonin pulse oximeter
Omron blood pressure

Security

HIPAA compliant and HITRUST-certified secure cloud
Third party compliance audits

EHR/EMR Integrations

Admission Transfer Discharge (ADT), Inbound
Advanced Directives (ORU), Inbound
Medication Lists (RAS), Inbound
Laboratory Results (ORU), Inbound
Notes and Assessments (MDM), Bi-directional
Vital Signs (ORU), Bi-directional
Fully integrated with Smart Bluetooth peripheral devices
Additional Interfaces available upon request

Mobile Integration

Android mobile devices, Application FREE from Google Play Store
iOS coming in Q4 2017

Contact: Andrea Leppert
Director of Communications and Marketing
D: 630.748.3559 / C: 630.853.7342
andrea.leppert@lexingtonhealth.com

FOR IMMEDIATE RELEASE: 8/21/2017

New Name, New Website, New Generation

Curatess™ Telemedicine gets an exciting makeover

Lombard, IL: Connected for Care has rebranded to the name Curatess™. Curatess™ offers an integrated care coordination platform that enables advanced Telemedicine delivery in post-acute settings. This brand and name change coincides with the launch of 2nd generation product platform. Curatess™ was initially created and used in 2015 specifically for Lexington Health Network's skilled nursing facilities as a solution to advance how care was delivered to patients and residents. This solution helped address the [Readmission Reduction Program](#) in 2012 and the [IMPACT Act](#) in 2014 as the healthcare landscape has shifted to focus on clinical outcomes, with required detailed clinical data.

Curatess™ has seen a remarkable increase in the quality of care, patient interaction and clinical outcomes along with financial benefits to medical and insurance providers since its inception and use in Lexington Health Network's 10 Chicagoland based skilled nursing facilities. This rebranding coincides with the new generation launch of Curatess™'s telemedicine solution "Essential Care" for the Post-Acute Care setting, and is being released to the public later this month.

"Essential Care" is an exciting upgrade with respect to design and function. New benefits include: a streamlined medical grade cart, easy to use software, EHR/EMR integration,

more-more-more

Smart Bluetooth integration of medical devices (stethoscope, pulse oximeter and blood pressure) and mobile applications. Essential Care is available today on Google Play. (iOS application will be released Fall 2017).

Curatess™'s leadership includes Matt Hughes, Curatess™ President and Chief Executive Officer, Paul Knight, Curatess™ Founder Curatess™ and Chief Information Officer, and Joe Viscomi, Curatess™ Chief Technology Officer. This dynamic trio's mission is to advance this technology to help healthcare providers, especially for the benefit of patients, rural care facilities, skilled nursing facilities, home health, hospitals, and other care settings.

Paul Knight quotes, "The advantages of using a platform like ours is that it opens the opportunity to offer patient-centered care and not just 9am-5pm care, but care when patients and nurses need support after-hours, or have distance challenges, or medically complex situations".

Lexington Health Network, a key Curatess™ client, continues to lead the Post-Acute care market by developing unique clinical programs, utilizing a full clinical Electronic Medical Record (EMR), and embracing coordination and a network of care. The use of the Curatess™ solution since 2015 has resulted in over 86% of patients being managed in place avoiding RTH (Return to Hospital), with over 2,500 patient encounters.

more-more-more

Mary Beth E. Sutowski, MD, Chief Medical Officer Principal states, “As a physician and business owner, I’ve had nothing but success with the Curatess program. It is an amazing tool that provides for the highest quality medical care in skilled nursing facilities 24/7. The technology is superb. At 7pm, midnight or 3am, I am able to do a comprehensive history & physical exam from the comfort of my home and know that I am giving the same level of care as if I was at the building. I would highly recommend this program to any medical professional who would like to offer state of the art medical care whenever it is needed to avoid unnecessary ER visits and hospital readmissions”.

Curatess is located at 665 West North Avenue, Suite 500; Lombard, IL 60148 and more information is available by calling 844-873-8246 or visit www.curatess.com.

###

Contact: Andrea Leppert
Director of Communications and Marketing
D: 630.748.3559 / C: 630.853-7342
andrea.leppert@lexingtonhealth.com

FOR IMMEDIATE RELEASE: 8/21/2017

Lexington Health Network launches new generation of Telemedicine

“Essential Care” is the next frontier in post-acute medicine

Lombard, IL: Lexington Health Network proudly announces that a new generation of LexConnect telemedicine named “Essential Care”, is being launched in its Post-Acute Health Care facilities later this month. LexConnect a Telemedicine platform, initially released in 2015 in Lexington Health Network’s Health Care Centers, has resulted in a remarkable increase in the quality of care, patient interactions and clinical outcomes along with financial benefits to both medical and insurance providers. This platform allows Physicians, Advanced Practice Nurse (APNs), or other healthcare providers the capability to perform remote clinical assessments during afterhours, equalizing the standard of care 24/7.

Paul Knight, CIO for Lexington Health Network remarks, “Comfort and quality of care of the patient is at the forefront of what we do along with meeting the requirements of the healthcare landscape that has shifted focus to data driven clinical outcomes. Back in 2015, we saw a need to provide after hour bedside clinical assessments to help manage new or changes in conditions without transporting a person to the emergency room, so we created LexConnect. This next generation platform, “Essential Care” is an exciting improvement as it is streamlined and offers EHR/EMR integrations, Smart Bluetooth integration with medical devices, and also utilizes mobile applications for easy provider access.”

more-more-more

LexConnect empowers remote Physicians or APNs to assess cardiac, respiratory, and abdominal sounds anywhere, at any time. It also allows the Physicians and APN to perform visual assessments, such as wound care, using a HD high resolution technology. LexConnect allows all healthcare providers to document the consultation directly into the Essential Care application allowing the distant and originating sites to review in real-time up to date clinical data allowing for immediate clinical decisions.

Lexington Health Network continues to lead the post-acute care market by developing unique clinical programs, utilizing a full clinical Electronic Medical Record (EMR), and embracing coordination through a network of care. LexConnect, along with our existing onsite Nurse Practitioner coverage, demonstrates the commitment Lexington Health Network has to our patients and medical partners to deliver the highest clinical outcomes.

Lexington Health Network has been a part of the Chicagoland area since 1984, managing more than 2,100 skilled nursing beds in 10 different post-acute rehabilitation facilities, Home Health, Hospice, and Private Care, two independent and one supportive living community. Lexington Health Network offers a full network of post-acute care services, from post-acute rehabilitation, memory care, long-term care, independent and assisted living, home health care, hospice care, private care services and sleep therapy/DME. Through its post-acute service network, Lexington excels in assisting patients in their transition back to home. Many of its post-acute patients come from the hospital to gain strength after a surgery or to continue to recover from illness or injury. For more information, visit www.lexingtonhealth.com.

###