
Continuum Health Alliance continues to expand with second deal of 2017
June 14, 2017, 9:34 am EST

 

John George

Senior Reporter

Philadelphia Business Journal

Continuum Health Alliance, a South Jersey physician practice management services company, has 
acquired a controlling interest in Captify Health in a move to enhance its offerings to specialists.

Financial terms of the deal are being kept confidential.

Don McDaniel, CEO of Continuum Health, said he has known Captify President Tom Sanders for 
several years. Captify was a client of the health care consulting firm McDaniel led before joining 
Continuum.

“What Tom has done is build a better mouse trap, and patient and physician engagement,” McDaniel 
said.

Sanders has a background in health care hospitality services and customer relationship management. 
He saw a business opportunity when a lot of his friends were turning 50 and were apprehensive about 
following through on colonoscopy appointments.

“The reason was a lack of education and getting information to patients,” Sanders said.

Captify, based in Lenexa, Kansas, developed a system for getting the appropriate educational materials to patients from the time 
they made their appointment through to their post-procedure care.The company would deliver the information through e-mail, texts or 
phone calls, and monitor compliance.

“The is no one perfect medium,” he said, noting if patients weren’t responding to one form of communication they would know it and 
move on to another.

Captify's methods achieved its goals of decreasing appointment cancellations and no-shows and improving outcomes for 
gastroenterology and digestive care patients.

Founded in 2010 and with about 40 employees today, Captify has moved beyond its roots as a patient engagement and colon prep 
fulfillment company. Currently, it provides an array of technology-enabled services for physician practices, health plans, and health 
systems that are designed to improve the value of digestive health care, and help improve practice efficiencies and revenues.

Continuum Health Alliance of Marlton, Burlington County, provides population health, practice transformation, applied analytics and 
network development services to clients consisting of nearly 2,000 primary care physicians, specialists and nurse practitioners who 
care for hundreds of thousands of patients across the country.

McDaniel said he was attracted to the Captify’s services because it could expand Continuum’s service offerings to its specialists. 
“Historically, we’ve been very primary-care focused,” he said.

Sanders said he was interested in joined forces with Continuum because it will provide a way to expand the audience for its 
physician-patient engagement tools to different types of specialists.

“Health care hasn’t been a consumer-oriented business,” McDaniel said, “because of third-party payers. There are not a lot of 
providers that truly understand retail. Captify has been a bridge connecting physicians and consumers.”

Earlier this year, Continuum entered into a deal to acquire a majority interest in Partners in Care, an East Brunswick, N.J., health 
care management company founded in 1995. It works with United Medical group, an affiliated independent provider network that 
includes more than 700 primary care physicians, multispecialty physicians, and other health care professionals spanning 14 of the 21 
New Jersey counties.

Continuum Health Alliance 
CEO Don McDaniel

Image: Steve Silvers Photo 


