

SKYGEN

Transforming the dental industry with a platform built to connect all dental stakeholders, bringing them together in one place to solve problems and change how business gets done in the dental industry.

The Dental Hub modernizes and streamlines dental business interactions making them faster and easier. With the Dental Hub, dental payers will reduce costs and improve the experiences of their members, their providers and their partners.

PROVIDER ONBOARDING: Digitize and simplify the provider enrollment process, shrinking it down from 30 days to as little as 30 seconds

PROVIDER CREDENTIALING: Automate primary source verification and streamline the process with a virtual credentialing committee

PROVIDER DIRECTORIES: Access a single trusted, accurate and up-to-date source for provider information, managed and verified by dentists themselves

INSTANT PROVIDER NETWORKS: Build instant provider networks in just three clicks

INSTANT EOBs: Improve provider and member experiences with real-time processing and fully adjudicated Instant EOBs

SMART COMMUNICATIONS: Create targeted communications to your providers, your members and more.

PROGRAM PERFORMANCE: Improve your dental program's performance with unmatched benefit management tools and analytics

DRAMATICALLY REDUCE COSTS & IMPROVE EXPERIENCES FOR ESSENTIAL DENTAL BENEFIT ADMINISTRATION FUNCTIONS

PROVIDER ONBOARDING & CREDENTIALING

TAKE PROVIDERS THROUGH ONLINE REGISTRATION, CONTRACTING AND CREDENTIALING IN JUST MINUTES, AND GIVE THEM IMMEDIATE ACCESS TO ADMINISTRATIVE TOOLS.

With the Dental Hub's digital, automated process, provider onboarding is accomplished in 30 seconds instead of 30 days. Dental payers improve provider satisfaction by allowing them to start seeing patients sooner and eliminate costly outreach and follow-up with this automated solution.

PROVIDER DIRECTORIES

ACCESS VERIFIED PROVIDER DATA THROUGH A CENTRALIZED HUB WHERE PROVIDERS ENTER INFORMATION JUST ONCE.

SKYGEN DENTAL HUB is a centralized source of provider data that's entered and maintained directly by dental practices, ensuring constant data accuracy.

With the Dental Hub, providers enter their information just once, allowing dental payers to leverage a single, accurate provider record for its own provider directory. SKYGEN DENTAL HUB's automated notifications ensure providers keep their information up to date without the need for payers to spend time on costly calls and outreach.

INSTANT PROVIDER NETWORKS

BUILD INSTANT NETWORKS SIMPLY BY DEFINING THE LOCATION, POSTING THE CONTRACT AND SELECTING THE PROVIDERS YOU WANT.

The Dental Hub creates a simple, automated platform for dental payers to build instant provider networks with drastically less time and cost. The Dental Hub significantly improves speed-to-market to launch programs and products.

CLAIMS & INSTANT EOBs

IMPROVE PROVIDER REVENUE CYCLE MANAGEMENT AND SATISFACTION WITH INSTANT EOBs.

The Dental Hub allows dental providers to submit real-time, instant processing requests to payers for claims and predeterminations, which returns patient responsibility information that is member-specific and fully adjudicated (not estimated). With the Dental Hub, dental practices can collect payment during the patient visit and better manage their revenue, leading to improved provider satisfaction.

DRAMATICALLY REDUCE COSTS & IMPROVE EXPERIENCES FOR ESSENTIAL DENTAL BENEFIT ADMINISTRATION FUNCTIONS

COMMUNICATIONS

REACH YOUR PROVIDERS AND MEMBERS EFFICIENTLY AND EFFECTIVELY WITH TARGETED COMMUNICATIONS.

The Dental Hub is a communications platform for payers to send and receive dental program information to and from other Dental Hub participants. The Dental Hub allows for precise targeting of communications based on location, practice type, specialty and network affiliation. In addition, the Dental Hub will automatically notify any or all Dental Hub participants when information is available or action is required.

PROGRAM PERFORMANCE

IMPROVE PROGRAM PERFORMANCE USING POWERFUL ANALYTICS TO MAKE INFORMED DECISIONS.

SKYGEN DENTAL HUB creates access to sophisticated data analytics for evaluating benefit plan costs and identifying opportunities to improve performance. Make data-driven decisions on custom plan design, scaling new business, appropriate utilization, reimbursement strategies, and provider and network performance, to ensure program dollars are being spent to optimize benefits and increase access to quality care.

JOIN THE SKYGEN DENTAL HUB

To start a conversation about your organization joining the Dental Hub community visit **DENTALHUB.com** today.

About SKYGEN

SKYGEN powers transformation of specialty benefits administration with technology and service solutions that reduce healthcare costs, improve access to care, increase healthcare value and elevate experiences and satisfaction for all stakeholders. SKYGEN partners with healthcare payers, delivery systems, and state regulatory agencies to administer dental and vision and other specialty benefits in both commercial and government markets. With its intelligent software-as-a-service (SaaS) automation, third-party administration (TPA), marketplace connectivity and risk management solutions, SKYGEN powers the nation's leading healthcare organizations and serves 44 million member lives across all 50 states plus the District of Columbia and Puerto Rico.

For more information, please visit **SKYGENUSA.com**.

