
The CURA™

 System
Sleep is fundamental

to wellness and
good health.

Healthy sleep for the individual:
 Improves quality of life

 Increases longevity
 Lowers healthcare costs

For the organization:
 Increases productivity

 Decreases absenteeism
 Reduces accidents

 Reduces mistakes
 Happier employees

 Every employer has the
responsibility to know
that their workforce is
FIT FOR DUTY.

 Every employee has
the right to privacy.

 The CURA System
achieves and
protects both.

Reduces mistakesReduces mistakes
Happier employeesHappier employees

 Every employer has the
responsibility to know
that their workforce is
FIT FOR DUTY.

Real-Time Alertness Monitoring Z-Coach Online TrainingGroup Wellness IndexCURA System

The CURA System
CurAegis Technologies has created the CURA System (Circadian User Risk Assessment) to reduce fatigue risk in the
workplace by helping individuals manage their sleep and overcome fatigue. The CURA System provides actionable
information about sleep quality and fatigue, as well as the other two foundations of wellness – fi tness and nutrition.
Information gleaned from the CURA System enables employers to understand the risk of fatigue within their workforce
and change behaviors.

The CURA System consists of four individual elements:

 Real-time alertness monitoring using the myCadian Guardian Watch,

 Panic Button & Man-Down System,

 CURA Software (CURA Score + GWI),

 Z-Coach Wellness Program.

Real-Time Alertness Monitoring
The myCadian Guardian Watch is a wearable device consisting of the latest physiological monitoring hardware. It uses
a unique combination of 16 biological, historical and motion metrics which are analyzed by the proprietary CURA
software. The system identifi es the degradation of alertness in a user and also highlights sleep and fatigue challenges
with minimal distraction or disruption to normal activities. Using an easy to understand risk assessment analysis, the
myCadian Guardian Watch alerts the user, and if desired, third parties, to let them know the user’s alertness is degrading
– all in real-time using the individual CURA score. This is especially important when an individual’s alertness is essential to
properly perform tasks, fulfi l responsibilities, and avert disasters.

Panic Button & Man-Down System
The myCadian Guardian Watch also contains an emergency notifi cation function through the use of a panic button.
Additionally, if the user becomes incapacitated and does not move their wrist for a pre-determined period of time,
a signal is initiated. If the user does not respond to the signal, the watch will activate the panic button. The watch
can notify multiple people that the user is in trouble and communicate where they are located.

P R O P R I E T A R Y T E C H N O L O G Y U S I N G S C I E N T I F I C A L L Y V A L I D A T E D M E T H O D S

Z-Coach Wellness Program
It is essential that health technologies create positive individual behavioral changes. Not only does the CURA
System make users aware of, and act on, real-time alertness problems, but also strives to change their behaviors to
prevent these problems from occurring. The fi nal element of the CURA System is the Z-Coach Wellness Program,
an e-learning and training program. All employees may access the Z-Coach Wellness Program, a robust, proven,
and propriety sleep training, fi tness and nutrition education solution to address sleep issues and improve wellness.
Individuals at higher risk of fatigue can be confi dentially monitored and trained on topics specifi c to their needs.
This can substantially improve quality of life, health care costs, longevity and attitude. All this can be achieved while
maintaining each individual’s confi dentiality and privacy.

CURA Software
As the myCadian Guardian Watch accumulates and communicates data via a smart phone app to the secure cloud-
based CURA software – a sophisticated set of algorithms analyze 16 different metrics. This analysis numerically scores
an individual’s fatigue risk level (the Individual CURA Score) and the organization’s overall fatigue risk profi le (Group
Wellness Index).

Over time as individuals wear the myCadian Guardian Watch, the CURA Software learns the individual’s personal
circadian rhythm, sleep habits, biometrics and other pertinent information. Predictions of risk level become more
accurate with time. The data collected by the myCadian Guardian Watch and stored in the CURA System is protected
at the highest level of security for health information.

What We Do and Why We Do It
The unchecked degradation of an individual’s alertness is a growing concern and the consequences in some
industries are approaching epidemic proportions. Serious and fatal truck, bus, train and automobile accidents are
occurring at an alarming rate. Many injuries, accidents and mistakes in businesses and manufacturing plants are
fatigue related. A Cornell University study found that tired workers cost U.S. industry $150 billion a year in reduced
job productivity, fatigue-related accidents and mistakes. We monitor alertness in order to prevent these and other
emergency situations. Our purpose is to notify users, and others, that they are at risk.

Individual CURA Score
Users receive a real-time Individual CURA Alertness Score on their
myCadian Guardian Watch. This 10-point scale functions as a gauge
to assess the risk of alertness degradation and their ability to perform.
By taking into account various factors (i.e. time left in the day, physical
requirements of planned activities), users and/or management can
determine whether or not their current CURA Alertness Score is
appropriate for the task at hand or if mitigations should be planned.
Importantly, as the Individual’s CURA Score changes, for example, when
the score declines from one level to another, the user will receive alerts
that their fatigue risk is changing. In addition to the real-time Individual
CURA Alertness Score, the CURA System predicts when changes in
fatigue risk are apt to take place during the next 24 hours. Armed with
this knowledge, the individual and organization can take action to
mitigate that increased risk before it affects their performance.

Group Wellness Index (GWI)
In fatigue management, assessing the scope
of employee problems and needs is one of the
biggest organizational challenges. The CURA
scores, along with other metrics, combine
to create the Group Wellness Index (GWI).
This gives the company an overview of their
employee population’s sleep and wellness
without identifying any individual. As the
GWI improves over time, it is expected that
productivity will improve and absenteeism,
mistakes and accidents will decline – positively
impacting the company’s ROI. Indexes can be
separately sorted to analyze specifi c groups or
departments.

Comparison with Leading
Fitness Wearables

Get Started
with The
CURA™
System

Tracks steps & other
fi tness activities and
metrics

Tracks and predicts
a degradation of
alertness

Personalized
identifi cation and
remediation of sleep
problems

Tracks Circadian
Rhythms

Adaptive algorithms
that collect and
analyze information
to predict individual
levels of sleep, fatigue
& alertness

Predicts & notifi es third
parties of dangerous
or critical situations
due to fatigue

Other
Wearables

YES

NO

NO

NO

NO

NO

YES

YES

YES

YES

YES

YES

CURA™
SystemBenefi ts

The CURA System Potential Organizational Advantages:
 Increased productivity
 Decreased absenteeism and presenteeism
 Reduced mistakes and accidents
 Happier and healthier employees
 Lifesaving panic-button communication
 Real-time scoring of an individual’s alertness level
 Positive lifestyle changes in workforce through
awareness & education
 Potential for huge ROI, especially with possible
insurance subsidies
 Environment that demonstrates real concern for employees
 Improved employee recruitment and retention

 (more attractive employer)
 Flexible confi guration to integrate into new or
existing systems

The CURA System Potential Employee Advantages:
 Improved quality of life
 Increased longevity
 Lower health care costs
 Improved sleep, wellness, nutrition and overall health
 A personal sleep and fatigue management program
 Complete fi tness and nutrition monitoring

Developed For:

Transportation Professionals:
Truck Drivers, Airline Pilots
and Crews, Bus Drivers, Train
Engineers, Ship Captains and
Crew, Maintenance Crews

Medical Professionals: Doctors,
Nurses, Emergency Room
Technicians, Hospital Aides

Municipalities: Law Enforcement,
Fire, Emergency Medical Technicians,
Department of Public Works, 911
Operators, Corrections Personnel

Military: All Branches

Federal Government: Air Traffi c
Control, Border Patrol, FBI, ATF, Secret
Service, Homeland Security, etc.

Utility Companies: Nuclear
Facilities, Power Plants, Oil Field
and Refi nery Personnel

Corporations & Businesses:
Security Guards, Manufacturing
Personnel, Corporate Administration,
Convenience Store Clerks, Inventory
Stocking Personnel, Package
Sorting Personnel, Sales Personnel

Personal use: Everyday Drivers,
Children, Senior Citizens, Students

TO LEARN MORE, CONTACT:

1999 MT. READ BOULEVARD
BUILDING #3
ROCHESTER, NY 14615
(585) 254-1100
INFO@CURAEGIS.COM

Version 167
© CurAegis 2016

