

The New Hampshire NeuroSpine Institute

Caring for the quality of your life.

Offering Superior Quality and Cost Effective Healthcare Solutions

At NH NeuroSpine Institute, we are known for offering cutting edge technology and compassionate care for patients with back, neck, orthopaedic and neurosurgical conditions. In addition, we now offer a number of strategies that are both effective and cost conscious. With healthcare costs rising, patients are often faced with weighing their finances before making healthcare decisions. We understand this and are offering patients an affordable solution. Our solution is a team-oriented approach to NeuroSpine care. This allows patients to reduce their out of pocket expenses up to 40-50% by providing:

- A **team-oriented** approach to NeuroSpine care, in which we can minimize the number of visits needed to devise a treatment plan and determine a diagnosis.
- The utilization of **outcome measures** to determine “what works” and offer effective solutions to your problems.
- **Our Next Step Program:** A physical therapy program designed for patients with high copays and limited physical therapy benefits or patients with no insurance at all. This program gives patients the opportunity to utilize the expertise of a physical therapist while in our gym setting, and without incurring the cost of a standard therapy visit.
- **MRI:** When diagnostic imaging services are provided in an office setting, the patient can save up to 50% versus having them done in many acute care/ hospital settings.
- **Interventional Radiology Procedures:** Patients will often pay a high deductible and co-insurance to have these done on an outpatient basis at a hospital or surgical center. Here in the office, the patient is often only responsible for their normal copay. Not only do you save money but the procedure is performed in a convenient and efficient office setting.