

Management, Operations & Technology

Robots, Exoskeletons, and Smart Homes

The Coming LTC Delivery Revolution

17th Annual Intercompany Long Term Care Insurance Conference

Isn't this just
science fiction?

ex machina

Isn't this just
science fiction?

Isn't this just
science fiction?

Isn't this just
science fiction?

THE LUDDITES AND THEIR WAR
ON THE INDUSTRIAL REVOLUTION

LESSONS FOR THE
COMPUTER AGE

REBELS

AGAINST

THE FUTURE

KIRKPATRICK SALE

“But our industry
is different...”

BEFORE & AFTER

BEFORE & AFTER

BEFORE & AFTER

BEFORE & AFTER

BEFORE & AFTER

BEFORE & AFTER

BEFORE & AFTER

BEFORE & AFTER

BEFORE & AFTER
COMING SOON

BEFORE & AFTER
COMING SOON

But We Already Have Assistive Technology!

Points to Remember: More than one caregiver is needed

Nursing & home care is still the #1 most dangerous workplace for non-fatal injuries

*This is despite No Lift policies and wide availability of assistive technology

Total
 Heavy and tractor-trailer truck drivers
 Laborers and freight, stock, and material movers
 Nursing assistants

The 6 most dangerous LTC maneuvers

- 1) Transferring patient from toilet-to-chair.
- 2) Transferring patient from chair-to-toilet.
- 3) Transferring patient from chair-to-bed.
- 4) Transferring patient from bed-to-chair.
- 5) Transferring patient from bathtub-to-chair.
- 6) Transferring patient from chair lift-to-chair.

Gartner Hype Cycle (2015) – Ignore at your peril...

Gartner Hype Cycle (2016) – Ignore at your peril...

Rise of the Care Robots

The 10th —
WORLD CONFERENCE
of GERONTECHNOLOGY

 CBS
NEWS
CBSNEWS.COM

The ROBO Global™ Robotics and Automation Index
ROBO Global™ INDICES

10 Year Historical Performance

■ S&P 500 Index Price Return

■ ROBO

Is this real, really? Follow the money

Artificial Intelligence and Robotics

+ Add to myFT

Rise of the robots is sparking an investment boom

Global influx of machines in tech

... to test new markets

Global investment in robotics* (\$m)

Source: CB Insights *excluding drones

FT

Is this real, really? Follow the money

GLOBAL YEARLY FINANCING IN AI

Multi-billion investments by Goldman Sachs, Google, and IBM

\$15B per year by 2021

Robots in LTC: “Robear”

Human Augmentation: Exoskeletons

Affective Computing

Smart Homes and the Internet of Things

When is it going to hit the market (mass adoption)?

So, what's this mean for today's policies? And tomorrow's?

1. 95% of consumers who will need care have rejected LTCi for the past 25 years.
2. Consumers will be more receptive to tech-based care than human-provided care.
3. We need to broaden our thinking about how to support older adults (we're still administering policies with no ALF benefit from 30 years ago).
4. This is coming. Either we figure out how to work with it, or someone else in another industry will.