

VSee

Video Telehealth Solutions

The exclusive choice of NASA International Space Station

VSee Customers

VSee.com • sales@vsee.com

Seamlessly Deliver Simple, Smooth Telehealth

VSee Clinic

Build or buy? VSee Clinic managed platform gives you the best of both worlds—ready-built, yet flexible to your needs so you can minimize overheads and streamline high quality care.

Unified

Simple patient-provider communications + medical devices + KPIs on a single platform.

Integrated

Highly adaptable no-code features & workflows that seamlessly integrate into your existing processes.

Scalable

Modular design to fast scale in any direction: add providers, waiting rooms, remote patient monitoring, asynchronous consults, group sessions... as needed

Trusted

Easy-to-connect HIPAA-compliant video, voice, SMS, email with built-in patient support. High quality HD video adjusts to low bandwidths.

VSee Clinic

Flexible Features Designed for Practice Productivity

Instant Set Up

Easy turn on/off features so you can quickly launch your telehealth program, e.g. walk-ins, scheduling, eligibility, online payment, notes, RPM, ePrescribe, group visits, and more!

Customized to Fit

Make your operations smooth and easy with exact fit tweaks and customizations, including custom intake/consent forms, surveys, HRAs, note templates, state/specialty routing, and other specific-to-you features.

Measure Results

Monitor KPIs and surveys, get actionable analytics to improve your patient experience, manage providers and waiting rooms, set visit types, generate invoices, master schedule for multiple providers.

Our idea was to build a platform that was flexible ... and easy to use. Not only is our telehealth team happy with the results, but the nurses have already expressed improvement in usability.

— **Lauren Sweeney**, Telehealth Program Manager
Vituity

Click for Success Story:
How Arrowhead Medical Center designed telehealth to mimic their clinical workflows

Solutions

Urgent Care, Retail Clinics, Multi-Specialty Clinics

Feature Highlights

- » Simple 1-click video connection for patients & guests
- » Streamlined front desk with consent, eligibility, payment
- » **Unlimited concurrent visits** from the same patient queue
- » Automated provider routing and dispatch
- » Live medical device streaming for remote physical exams
- » KPIs and patient surveys in a glance

Simple to Setup

VSee lets you choose from the most flexible features and workflows. Quickly build a scalable telehealth platform to your exact workflow processes.

- » Reduce complexity setting up your virtual care services
- » Empower providers to efficiently manage patient volume
- » Customize your patient experience

We've been with VSee for over three years now and since then it's been wonderful. The app is very simple for our patients, it's user friendly for my staff, and very customizable to what we need.

— **Katie Ballard, CPC**

Customer Care Center Manager, Doctors Care

Click for Success Story:
Oklahoma FQHC expands rural care access to schools, prisons, and consumers at home.

Solutions

Mental & Behavioral Health, Psychiatry, Addiction Recovery

We understand that great video, client privacy, and a super simple connection are key to empowering your clients to recovery.

Feature Highlights

- » Secure, HIPAA-compliant HD video + chat
- » Simple 1-click video connection via SMS & email
- » High quality group video that adjusts to low bandwidths
- » Document-share with live annotation
- » Customizable intake forms
- » Professional branding

Click for Success Story:
How telehealth gave PCPA an
edge in growing their business

Solutions

Chronic Care, Post-Acute Care, Lifestyle Health

Prevent unnecessary hospital visits and readmissions. Add a new revenue stream. Increase patient touches between visits without investing in a separate RPM system.

VSee-integrated RPM lets you easily escalate to text reminders, video visits and remote physical exams so you can keep patients healthy between visits.

Feature Highlights

- » Remote Patient Monitoring Dashboard
- » Create risk groups for automatic alerts
- » Customize data to monitor (e.g. vitals, glucose, medication check-off)
- » Device sync without third-party apps
- » Patient device logistics
- » Instantly escalate to an on-demand or scheduled video visit

Get Demo:
Manage patients, devices, and real-time data from a single dashboard

Solutions

Hospital Telemedicine

Tele-NICU, Telestroke, Teledermatology
ER/trauma, Specialist Consults

Feature Highlights

- » Customized, branded virtual clinics
- » Direct-to-consumer, provider-to-provider, asynchronous consults
- » Remote patient monitoring
- » EMR integration
- » Medical device streaming (e.g. ultrasound, EKG, stethoscope)
- » Far-end PTZ camera control

One Single Platform

Easily deploy a single telehealth platform to meet the needs of multiple departments and service lines.

Whether you need provider-to-provider or direct-to-consumer video calls, VSee offers:

- » Hospital at home
- » ER diversion
- » Telestroke
- » COVID quarantine
- » Ambulatory clinics
- » and more!

Technology that works for us is one that lets us replicate the clinical practice so that I eliminate unnecessary steps to train my team. Zoom didn't do that for us. Webex didn't do that for us, but VSee did that for us.

— Reza Sadeghian, MD, MBA

CMIO Arrowhead Regional Medical Center

Click for Success Story:
ARMC designs hospital telehealth
across 34 specialties

Overview

Features

Urgent Care

Mental Health

Chronic Care

Hospital

► **Software/API**

Hardware

Staffing

Our Mission

Telehealth Software

VSee Clinic

Comprehensive platform that allows you to efficiently deliver virtual care via video, phone, SMS, email, asynchronous consults, and medical device streaming.

More modules:

» Remote Patient Monitoring Dashboard

Easily care for patients between visits in VSee Clinic. Monitor the patients that matter. with customized board and alerts for the risk ranges you set.

» Admin Panel

Monitor call quality and patient satisfaction. Manage providers and schedules across multiple waiting rooms.

VSee SDKs

Integrate telehealth into your EMR, platform or app. Single sign-on, rich messenger and telehealth workflow APIs and SDKs.

Telehealth Hardware

1. Telemedicine Kit

Complete doctor-in-a-box for remote consultations. [VSee kits are on board Shell oil platforms](#) off the coast of Nigeria and Alaska.

2. Telemedicine Cart

Ergonomic cart solutions with motorized adjustment, PTZ camera, Echo cancellation speaker + microphone, Optional medical devices.

Success Stories:

- » [HMC's 12-Hospital Deployment](#)
- » [Taipei City Rural Clinics](#)
- » [HealthPartners Regions Hospital Telestroke Solution](#)

3. Mobile Kit

Ultralight telemedicine kit designed for use with mobile devices. Great for travelling nurses and home care patients.

4. RPM Devices

VSee is device agnostic and works with a number of manufacturers for all your device needs: blood pressure cuff, digital scale, ECG strips...

THIS AMERICAN DOC

Worry-free, cost-efficient telehealth staffing

Payers and hospitals are struggling to meet their staffing needs: specialists, after hour coverage, etc. Physicians want more control over their practice and specifically to monetize small gaps when they are free.

This American Doc meets both challenges as the first physician-owned and physician-led physician staffing marketplace.

For payers & hospitals:

- » Recruit from a network of thousands of the best physicians
- » Screen & hire physicians as easily as booking a plane ticket
- » Hire on-site physicians or an entire virtual care group

For physicians:

- » Virtual assistants to help you with marketing, technology setup, and EMR data entry so you only need to focus on the patient
- » Work from home
- » Covered by our group malpractice insurance
- » Start free with free telemedicine software

We invite you to join us and shape the future practice of medicine.

Sign up free at [ThisAmericanDoc.com](https://www.thisamericandoc.com) to start getting job assignments today!

Our Physician Investors

Nupur Aggarwal, MD

Eduardo Antezano, MD

Michael Boronzo, MD

Andy Chen, MD

Lucia Cheng, MD

Michel Choueiri, MD

Gregory Ciottone, MD, FACEP, FFSEM

Marc Dean, MD

Francisco Gamez, MD

Michele Griffith, MD

Heather Hammerstedt, MD

Aarush Manchanda, MD

Gary Mart, MD

Luke Moix, MD

Qefli Neziri, MD

Brian Potts, MD

Paul Rashid, MD

K. Michael Rodriguez, MD

Benjamin Toh, MD

And more...

Overview

Features

Urgent Care

Mental Health

Chronic Care

Hospital

Software/API

Hardware

Staffing

Our Mission

Our Mission

Making Telehealth an Everyday Experience

Get to know us! Our team is passionate about using our skills to cut costs, increase access to high quality healthcare, and reduce physician burnout with telehealth. Whether it's organizing medical missions trips to the Philippines and Iraq or designing a one-click chronic care app for Medicaid patients, our global team is making a difference around the world.

Let us help you deliver a smoother telehealth experience!

Let's partner to make a change:
Talk to us

