
Excelerated Patient-Centered Outcomes
Excellent Care + Accelerated Treatment =

Handspring is an ensemble of uniquely
experienced medical professionals who are
focused on providing a holistic approach for
patients who need specialized upper-limb
prosthetic care and rehabilitation. Our unique
patient protocol, known as the “Excelerated
Care Program,” has changed the lives of
countless people from around the globe.

 Denver, CO • Glendale, CA • Kingston, NY
Middletown, NY (Corporate Office)
New York, NY • Poughkeepsie, NY

800.593.9318 • www.myhandspring.com

	 A Division of
Prosthetic & Orthotic Associates

For a free upper-limb prosthetics patient consultation, or to learn more
about how the Excelerated Care Program may meet your individual needs,

please contact the Handspring team at 800.593.9318.

“Being from upstate New York,

I am more than an hour away

from the Handspring office.

Using a whole day to focus on

the needs and process for an

‘Excelerated’ fitting allowed me

to minimize my time off from

work while focusing on the fitting

process. I feel that this was the

best approach for my fitting

process.”

—Lee K.

What is the Excelerated Care Program?
This distinctive approach to upper-limb prosthetic patient care is designed to allow Handspring
patients to resume their normal lives—returning to work, recreation, and spending time with
family—in a much more timely fashion. By condensing each stage of the patient care process
while incorporating occupational therapy training, Handspring patients achieve a higher level
of proficiency with their devices from the start.

Why Did Handspring Create the Excelerated Care Program?
With patients traveling from around the world to work with the Handspring Clinical Team, it
was important that we develop a patient protocol that allows us to complete the patient’s
treatment process in as short a period as possible—and often within one week—while producing
positive patient outcomes. After years of refining this protocol, we have customized our team
and our processes so that we can create success for our patients utilizing this program.

How is the Excelerated Care Program different from so-called “standard” care?
Qualitatively, patient results are not different since the procedures used are identical and the
final outcomes are indistinguishable from those of standard care protocol. The difference is all
about time. We assist our Excelerated Care Program clients in arranging local accommodations
that are comfortable and conveniently near our office. This proximity allows our clinicians to
schedule multiple daily sessions to include all aspects of the prosthetic fitting process as well
as occupational therapy. These services seamlessly contribute to a final, successful outcome.
Using the standard care protocol, clients schedule a series of convenient appointments,
but these visits are planned over several weeks. This traditional pathway can take weeks to
complete but can yield comparable, excellent results.

Handspring Excelerated
Care Program
•	 Comprehensive Initial

Evaluation
•	 Insurance Review

Assistance
•	 Travel to Handspring

Main Office
•	 Prototype to Definitive

Socket Fitting in 1-7 Days
Depending on the Patient’s
Complexity

•	 Integrated Occupational
Therapy Preparation and
Training

•	 Clinical Documentation
Combined with Outcome
Measures

•	 Consistent Patient
Follow-Up Care

