

LIFECALL AFFINITY PARTNERSHIP PROGRAM

Use EMT-managed healthcare services from LifeCall to expand your existing service offerings. The LifeCall Affinity Partnership Program At-A-Glance:

- ✓ Provide customers with a Personal Emergency Response System that connects to a certified Emergency Medical Technician – not just an operator – trained to manage medical emergencies.
- ✓ UL-listed Emergency Response Center.
- ✓ Enhance relationships with existing customers by helping them remain safe and live independently in their homes.
- ✓ Generate monthly revenue without any financial investment.*
- ✓ Customized brochures with your name.
- ✓ No setup or upfront fees.
- ✓ No equipment to buy.
- ✓ No long-term contracts to sign.
- ✓ No hidden costs.
- ✓ Complete partner indemnification.**
- ✓ Fulfillment, shipping and handling, and billing all administered by LifeCall.

* Monthly Fees will be paid no later than 30 days after the receipt of payment to LifeCall from Affinity Partner's customers.

** Authorized Affinity Partners are protected from any and all legal actions brought by monitored customers. Affinity Partners are fully and completely indemnified by LifeCall, from any and all liability for damages attributed to the monitoring services provided by LifeCall, LLC. provided by LifeCall, LLC.

LifeCall®

The most important **Call** you'll ever make.™

800 Village Square Crossing, Unit 314
Palm Beach Gardens, FL 33410
Toll Free: 1-866-290-1234 • Fax: 1-561-744-0669
www.Lifecall.com

**NEW BUSINESS OPPORTUNITY
FOR HEALTHCARE PROVIDERS!**

**GENERATE MONTHLY REVENUE
AND EXPAND YOUR CUSTOMER
BASE THROUGH OUR
AFFINITY
PARTNERSHIP
PROGRAM**

LifeCall®

The most important **Call** you'll ever make.™

HELP FOR INDEPENDENT SENIORS

PEACE OF MIND FOR THEIR FAMILIES

Our Personal Emergency Response System provides easy, rapid 24/7/365 access to certified Emergency Medical Technicians (EMTs).

Just one push of a button on a wristwatch, pendant or console instantly connects the caller to the LifeCall Response Center, where Certified EMTs effectively communicate the caller's condition, and provide vital medical history to the paramedics en route, remaining on the line until help arrives. The EMT will also notify both loved ones and you that a medical emergency has occurred.

With a PERS from LifeCall, seniors are never alone, and their families rest easier knowing that the medical expertise their loved ones desperately need in an emergency, is just one push of a button away.

PARTNER WITH LIFECALL AND BOOST YOUR BOTTOM LINE

LifeCall's Affinity Program provides you with:

- ✓ A resource for developing and maintaining a trusting and caring relationship with customers who remain in their own homes.
- ✓ A growth generating revenue stream.

The Affinity Program **does not require any financial investment**, and is completely administered by LifeCall. Merchandising, customer enrollment, shipping, handling, and billing are all managed by us. Revenue sharing begins when your customer subscribes to our monthly monitoring service, and is paid to you every 30 days for the duration of the program.

The Partnership Referral Program is an excellent vehicle for building loyalty, retaining customers seeking medical alert services, and attracting new prospects.

For more information call 1-866-290-1234
or go to www.lifecall.com.

TRUST LIFECALL FOR PEACE OF MIND

YOU CAN COUNT ON

LifeCall has more than 35 years of experience in life safety and security systems. It is one of the leading providers of in-home health care monitoring solutions for seniors and at-risk persons seeking to retain their independence and remain in their own homes.

Our UL-listed Emergency Response Center is fully redundant. Every piece of critical computer and communications equipment has a replacement. Battery backups and natural gas powered generators provide an uninterrupted power supply. Two underground fiber optic lines, each linked to a separate phone company office, ensure consistent telecommunication service.

So, very much like a seatbelt that secures you in an accident, we'll be there when you need us the most.

