

RECONNECTING COMMUNITIES
DURING COVID-19

Powered by UNIPER

AGENDA

- Challenges
- Introduction to Uniper
- Partnership Overview
- Key Components/ Journey

A photograph of a rusty, weathered mailbox on a metal post, situated in a rural landscape with rolling green hills and sparse vegetation. The mailbox is the central focus, positioned on the left side of the frame. The background is a soft-focus view of a valley with green fields and distant hills under a hazy sky. The overall tone is somber and evocative.

**LOWER SOCIAL DETERMINANTS
OF HEALTH ARE THE NEW
REALITY.**

THE IMPACTS OF SOCIAL DISTANCING FOR THE AT-RISK PERSONS

1

NO ACCESS TO COMMUNITY-BASED SERVICES AND CARE.

2

NO SOCIAL ENGAGEMENT AND SOCIAL SUPPORT.

3

LIMITED PERSONALIZED CARE AND DIRECT ENGAGEMENT.

4

LIMITED ACCESS TO INFORMATION AND HEALTH EDUCATION.

THE TIMES THEY ARE A-CHANGIN'

ENGAGING CLIENTS **WHERE** THEY ARE, PROVIDING THEM **WHAT** THEY NEED, **WHEN** THEY WANT IT.

**BRICK & MORTAR
FOCUS**

DIGITAL HYBRID

UNIPER IS A TURNKEY SCALABLE AND SUSTAINABLE SDoH, TECH-BASED SERVICE.

ACCESSIBLE SOCIAL ENGAGEMENT IS THE KEY THAT UNIPER LEVERAGES TO DRIVE THE BEHAVIORAL CHANGE NEEDED BY OLDER ADULTS TO ADOPT A HEALTHIER, HAPPIER, MORE INDEPENDENT LIFE.

ENGAGING, SOCIALIZING AND RECEIVING PERSONALIZED CARE. 24/7

- LIVE AND INTERACTIVE SOCIAL, HEALTH AND WELLNESS ACTIVITIES AND HEALTH EDUCATION
- HIPAA COMPLIANT TELE CARE FOR REMOTE CASE MANAGEMENT, CARE AND THERAPY.
- ACCESS TO REMOTE HEALTH INTAKES AND ASSESSMENTS TO DELIVER PERSONALIZED CARE
- FAMILY CONNECTIONS AND SUPPORT

MEET THE COMMUNITY WHERE THEY ARE, IN A WAY THAT MAKES SENSE, TO THEM.

ACTIVE SENIORS

Web, tablet & mobile

OLDER ADULTS & PWD

TV-based

HEALTH PARTNERS

Community Management Portal

ACCESSIBLE TECHNOLOGY

DESIGNED BY AND FOR OLDER ADULTS

- + Works on any TV
- + Same source/input
- + Audio-video enabled
- + HIPAA compliant
- + Multi-lingual
- + Remote-control with Mic

PRODUCT VIDEOS:

[Uniper-short-promo](#)

[Uniper full Demo](#)

PEER-TO-PEER ENGAGEMENT, CREATING A SUSTAINABLE NETWORK EFFECT.

EXAMPLE OF A WEEKLY ROUTINE

Creating daily routines, with a mix of programming and social interventions that are personalized according to group size, condition and more..

When?	Monday	Tuesday	Wednesday	Thursday	Friday
Morning	 <p><u>Fitness:</u> Chair-Yoga</p>	 <p><u>Fitness:</u> Qi-gong</p>	 <p><u>Fitness:</u> Bone building exercise</p>	 <p><u>Fitness:</u> Gait and balance exercise</p>	 <p><u>Webinar</u> Positive thinking</p>
Afternoon	 <p><u>Webinar</u> Laughing yoga</p>	 <p><u>Group:</u> Reminiscence through sport or music</p>	 <p><u>Webinar:</u> Fall prevention, nutrition, medication intake</p>	 <p><u>Group/community :</u> Coping with age challenges - relationships, loneliness, loss, family and more</p>	 <p><u>Group/community:</u> 'Fun' activities Travel, Lifestyle, History, Trivia</p>
Evening/night		 <p><u>Webinar</u> Guided imagery</p>	 <p><u>Group</u> Mindfulness for GAD and insomnia</p>	 <p><u>Group or Webinar</u> Night owls – Intimate lecture</p>	WEEKEND PROGRAMING

 Depression/anxiety
 Fall Prevention
 Social isolation/loneliness
 Health Education
 Telecare (case management, therapy, PCP)

EMPOWERMENT CREATES ENGAGEMENT, THAT LEADS TO POSITIVE HEALTH OUTCOMES.

Engagement

70%

MONTHLY ACTIVE

52%

WEEKLY ACTIVE

25%

> 45 MINUTES DAILY

Outcomes

+78% PERCEIVED HEALTH

-28% DEPRESSION

-19% LONELINESS

UNIPER IS TURNKEY COMMUNITY ENGAGEMENT SOLUTION.

1

SCALABLE & AFFORDABLE

The community network effects, and the accessible tech-based service allows to delivery high engaging value at low cost and scale

2

HIPAA-COMPLIANT

Uniper's secure telehealth platform delivers care and augment Uniper's built-in live and recorded preventative care programs

3

PERSONALIZED & EVIDENCE-BASED

Uniper's certified instructors and community coaches deliver live & interactive evidence-based programs and activates and recorded content..

4

PROVEN EFFECTIVENESS

Uniper had been operational since 2016 and in the USA since 2018 serving thousands of members with pre/post research proven outcomes..

OUR PARTNERS, OUR MEMBERS, OUR ADVOCATES.

[CLICK TO](#)
[PLAY](#)

NOW IS THE TIME TO ACT

"Never let a good crisis go to waste." -Winston Churchill

ENGAGEMENT

CARE

COMMUNITY

UNIPER'S MISSION

Make it possible for every person in the world to
age and live in the place they call home.

Happy. Healthy. Social.

JOIN US.

Building together, happier and healthier communities.

NJHSA – UNIPER COVID-19 RESPONSE

Bringing the community to the
at risk who are at home

Bringing Community to the --- At Risk who are At Home through COVID-19

1. STARTING WITH 500 MEMBERS PER AGENCY (WEB-BASED ONLY)
2. UP TO 60 DAYS
3. WORK WITH US TO SUSTAIN THIS

TARGET POPULATION

AT-RISK YET ACTIVE, SAVVIER OLDER ADULTS

- ACTIVE OLDER ADULTS
- HAVE AN EMAIL ACCOUNT
- USE A COMPUTER OR TABLET
- HAVE INTERNET ACCESS
- LOOKING TO ENGAGE

IDENTIFYING, ENROLLING, PROMOTING, SUSTAINING

- IDENTIFICATION – DO THEY HAVE AN EMAIL?
 - Generate list (alone or with Uniper)
 - Contact or send to Uniper
- ENROLLMENT & PROMOTION
 - Uniper will provide marketing collateral
 - Landing page or link or text to sign in
- ONGOING SUSTAINABILITY
 - Community funding, AAA, health plans, private pay, foundations, philanthropy, NJHSA.
 - **WORK WITH US, WE CAN HELP.**

NEXT STEPS AND TIMELINE

- 1) **ENGAGE** - Agency to appoint Point of contact (POC) and inform Uniper or NJHSA of the POC contact information
 - **Uniper Point of contact for:** Andy Yaffe - Andy@uniper-care.com
 - **Timeline:** 05/04/20

- 2) **CONNECT** – Agency POC to connect with Uniper and send initial list / Uniper to start onboarding clients
 - **Uniper point of contact:** Andy Yaffe - Andy@uniper-care.com
 - **Timeline:** 05/11/20

- 3) **PROMOTE**– Agency to work with Uniper to promote within the communities / Uniper to send marketing collateral
 - **Uniper point of contact for promotions and marketing:** Irna Hutabarat - Irna@uniper-care.com
 - **Timeline:** 05/04/20 and ongoing

- 4) **SUSTAIN** - Agency to work with Uniper and NJHSA to sustain the service post the COVID19 immediate response.
 - **Uniper point of contact funding:** Irna Hutabarat - Irna@uniper-care.com
 - **Timeline:** 05/04/20 and ongoing

Avi Price, COO

+1-310-383-2292

3415 Sepulveda Blvd. Los Angeles,
CA, 90034

www.unipercare.com

avi@uniper-care.com

Thank you!

U N I P E R

BE ACTIVE, BE ENGAGED, BE TOGETHER

U N I P E R

THOMSON