

With Philips Lifeline, you know you're getting the best

- **Philips Lifeline founded the medical alert industry** over 40 years ago and is now the #1 medical alert service in the U.S.²
- **More than 200,000 healthcare professionals nationwide** recommend Philips Lifeline.
- **No other medical alert service saves more lives** than Philips Lifeline.
- **We provide access to help for more seniors than any other medical alert service.** And we have helped enable more than 7 million seniors to live independently.
- **We operate Response Centers in both the U.S. and Canada.**
- **Our advanced technology offers proven fall detection** with AutoAlert and now six advanced locating technologies with GoSafe.

What our customers are saying

I live alone, but with the Lifeline Service I don't ever feel alone

I am at peace knowing my Lifeline is here when I need it.

I feel as if I am looked after and can get help whenever I need it.

PHILIPS
Lifeline

Medical alert services

Discover why more people choose Philips Lifeline than any other medical alert service

Our goal is to help older adults live independently and confidently. We're the original, the largest, and the leading medical alert service provider. Look inside for the solution that fits your needs.

Call 1-800-242-1557 today

© 2017 Philips Lifeline. All rights reserved. Button signal range may vary due to environmental factors.

1. AutoAlert does not detect 100% of falls. If able, users should always push their button when they need help. Coverage outside the home provided where AT&T wireless network coverage is available.

2. No.1 claim based on number of subscribers.

3. Assumes that the location of the Lifeline communicator is in an area with sufficient access to/coverage by the AT&T wireless network. GoSafe only available for participating programs. Recharging of the GoSafe Mobile Button battery is done by the user as needed, when connected to the charger.

Solutions... that meet your needs

Protection at-home

Standard Lifeline system

Easy to use

Push your waterproof help button anytime you need help.

\$29⁹⁵
per month

Responsive

Your Communicator quickly dials our U.S.-based Response Center to get you connected.

Accommodating

You decide how you would like to be helped — by a neighbor, a family member, or an emergency professional.

Lifeline with AutoAlert system

Having AutoAlert means having fall detection. Get help without pressing the button if a fall is detected. It's an added layer of protection.

Technologically advanced

AutoAlert can automatically place a call for help if it detects a fall, even if you can't push your button.¹

Preferred

It's the most widely adopted fall-detection technology in the U.S. market.

\$44⁹⁵
per month

Prices shown are for landline systems.

Wireless options are available for an additional cost.

Protection away from home

GoSafe Mobile system

Take the benefits of the Lifeline service with you anywhere you go.

Seamless

GoSafe is an easy-to-use, two-way voice communication system you can use when you're home or away, indoors or out.³

More than just a GPS

Six advanced locating technologies help to accurately identify your location so responders can get to you as quickly as possible.

\$54⁹⁵
per month*

*Monthly price after initial \$149 purchase of the GoSafe button

Medication management

Philips Medication Dispensing Service

Managing medications is a critical step in fall prevention. Our medication dispensing service helps you manage your medications by:

- Reminding you to dispense your medications at pre-programmed times according to your schedule
- Providing 24-hour automated notifications to your caregiver if you missed a dose.

\$59⁹⁵
per month

Getting the help you need is as easy as 1, 2, 3!

1. Summon help

You're always connected to our 24/7 Response Center. This means that with the simple push of your Lifeline help button, you can get help when you need it. And if you can't push the button, our optional fall detection technology automatically provides access to help.¹

2. Hear a reassuring voice

One of our friendly and trained Response Associates will quickly access your profile and evaluate your situation.

3. Know help is on the way

Lifeline will contact a neighbor, a loved one, or an emergency service (based on your preference), and will follow up to confirm that you received the help you wanted.

Call 1-800-242-1557