

CVS Caremark Digital Adoption Tool Kit

2016

Digital Significantly Improves Member Experience and Client Economics

40%
Annual digital
adoption growth¹

5.1MM
Opt into email
and SMS alerts²

93% Member
satisfaction³

20% Fewer calls⁴

Up to **\$2.3M** Medical cost
avoidance *annually*
per 100,000 registered members
with a chronic condition⁵

1. CVS Caremark Enterprise Data, 2015; year-over-year analysis of caremark.com registrations, mobile downloads, SMS and email alert signups. Higher registration rate with employer-sponsored emails based on average email registration of unregistered member population. CVS Health uses and shares data as allowed by applicable law, our agreements and our information firewall. 2. Caremark Messaging Platform/CMP reporting (2015); 7 million patients signed up for CMP alerts, and of those 5.1M prefer email and SMS. 3. CVS Caremark Market Probe Survey, 2015; Top 3-box scores with digital higher than Customer Care (88%) and slightly lower than IVR (94%). 4. CVS Caremark Enterprise Data and Digital Analytics (2015); comparative study of CVS Caremark member call behavior prior to, and after registering on Caremark.com. 5. CVS Health Enterprise Research and Analytic Development, July 2015; Study of CVS Caremark plan shows those registered on Caremark.com result in up to \$2.3M of medical cost avoidance annually per 100,000 registered plan with a chronic condition (Based on Pharmacy Care Economic Model of conditions requiring maintenance medications). Actual results may vary based on factors such as programs adopted by the plan. Client-specific modeling available upon request.

How do you communicate your benefit plan information?

How Can We Partner to Get More Members Online?

Email

Video

**Client Website and
Communications**

**Wellness
Programs**

Direct mail

**Mobile App
Integration**

**Member-facing
events**

**Supplemental
materials**

**Coffee
sleeves**

Driving Members Online, Starting with an Email

Option 1: Eligibility file-led emails

Client adds email addresses to eligibility file feed, and allows CVS Caremark to send emails promoting registration on caremark.com.

- Includes option to add client to all emails
- Email messaging is strictly around what members can do online with a caremark.com account – promoting registration and engagement
- Emails won't clog members' inboxes! These are executed 8 times/year

Driving Members Online, Starting with an Email

Option 2: Client-led emails

CVS Caremark provides email templates for Client to use and send internally to members.

- Includes option to add client logo to all emails
- Email messaging is strictly around what members can do online with a caremark.com account – promoting registration and engagement
- Note, this typically requires more effort from the client to execute, and misses the opportunity for analytics reporting

The image displays two email templates for promoting the CVS Caremark mobile app. Both templates feature the CVS/caremark logo and a 'CLIENT LOGO' placeholder. The left template, titled 'Total access.', includes a teal header with a smartphone icon, a 'Download Now' button, and three benefit icons: 'Easy Refills', 'Timesaving Tools', and 'Convenient Savings'. The right template, titled 'The Total Digital Package', features a dark blue header with a gift icon, a 'Visit Caremark.com' button, and the same three benefit icons. Both templates include 'Download the app today' text and 'GET IT ON Google play' and 'Download on the App Store' buttons.

Use Video to Educate Members on the Value of Digital

Video highlights Caremark.com and mobile app features and functionality

- Created to engage members and educate them on the benefits of managing their health with digital

Enhance Benefits Communications with Content from CVS Caremark

Increase member access to accurate, up-to-date Rx benefit information

- Web banners
- Embed tools or insert direct links to features:
 - Pharmacy Locator
 - Check Drug Cost
 - Refill Mail Rx
 - And more
- Content to upload to benefits website or incorporate into printed materials

Supporting User Experience with Flexible Web Options

CO-BRANDING

- Provides consistency with Client branding
- Maintains a separate site experience
- No development needed on Client side

SINGLE SIGN ON AND EMBEDDED TOOL LINKS

- Reduce steps for members to authenticate
- Provides quick links to core tools
- Maintains a separate site experience
- Minimal configuration on Client side

PHARMACY EXPERIENCE INTEGRATION

- Fully integrated experience using Client style sheets, nomenclature
- Tools appear as a part of Client site
- Can be utilized in multiple channels, portal, mobile and tablet
- Minimal development on client side

Wellness Programs

Enhance existing wellness program by encouraging caremark.com registration!

- Example: Client offers members a “Working on Wellness” program, providing points for taking for certain actions taken to better their health. Add a line item that allocates points to members when they register for caremark.com

Note: Any monetary incentive reward/prize will need to be funded by the Client.

Reach Members at Home with Direct Mail

Now you can manage your prescription benefits in a way that totally fits with your on-the-go lifestyle – by using the CVS/caremark mobile app. It's easy to use, completely convenient and offers helpful tools and resources.

Easy Refills

Use our mobile app to scan the barcode on your Rx label.

Timesaving Tools

Manage delivery by mail, auto refill, find a pharmacy and more.

Convenient Savings

Check drug costs to see where you might have savings opportunities.

Download the CVS/caremark mobile app.

CLIENT LOGO

CVS/caremark

Your privacy is important to us. Our employees are trained regarding the appropriate way to handle your private health information.
6527-35424c 090215

Mailings highlight:

- Benefits of managing health online
- Cost transparency and savings opportunities
- Information on CVS Caremark Mail Service Pharmacy
- Helpful new features and functionality

Integrate the CVS Caremark Mobile App

Pre-load the CVS Caremark app on company-issued mobile devices

Promote Digital Through Member-Facing Events

Incorporate CVS Caremark into benefit fairs or webinars:

- Emails
- Live or video demos of new features and functionality
- Copy for emails, newsletters
- Table tents, posters, brochures, fliers

Provide Accurate, Up-to-Date Information to Members On Demand

Have printed materials, such as flyers or brochures, on hand

- Keep copies in human resources office to help answer member questions
- Include with benefit folders or open enrollment packets
- Customize materials with the client's company logo

CVS/caremark

Get more time by going online

We want to help save you time when you manage your prescription benefits, so we've made it simple. Visit Caremark.com or download our CVS/caremark mobile app.

 <p>Easy Refills Refill online or use our mobile app to scan the barcode on your Rx label.</p>	 <p>Timesaving Tools Manage delivery by mail, auto refill, find a pharmacy and more.</p>	 <p>Convenient Savings Check drug costs to see where you might have savings opportunities.</p>
---	---	---

Visit Caremark.com or download the CVS/caremark mobile app

[CLIENT LOGO](#)

Your privacy is important to us. Our employees are trained regarding the appropriate way to handle your private health information. 6627-35404-000215

Coffee Sleeves

Stock cafeterias and/or coffee stations with CVS Caremark coffee sleeves!

Note: Must be funded by Client or Sales Partner

Appendix

CVS Caremark™ Email Communications Focus on Clients' Plan Design and Digital Engagement

MESSAGES PROVIDE

- Timely, targeted communications on **plan benefits, prescription management** and **savings opportunities**
- **1-click to access tools** that allow members to access information, services and clinical expertise anywhere, any time
- **Adherence support and self service** digital pharmacy tools that can help members save time and money
- Potential to increase member satisfaction by aligning to members' needs and expectations for digital access

MESSAGES ARE NOT

- Marketing, advertising or promotional messages unrelated to the prescription plan
- Retail or CVS.com product offers or promotions*
- ExtraCare®* savings offers or coupons
- Promotions for MinuteClinic* services
- Promotions for photo services

Email addresses reside in a secure database and are never shared or sold.

*Unless plan design benefit includes MinuteClinic Saving Strategy or ExtraCare Health Card products. ExtraCare Health program availability subject to Legal and Tax approval. Client adopts the ExtraCare Health Card as part of its plan benefit. Clients must meet Underwriting criteria to implement the ExtraCare Health Card. CVS Health uses and shares data as allowed by applicable law, our agreements and our information firewall.