

Electronic Transaction Services

Linking
Providers & Payers

Future Solutions Now!

eHDL, an e-health leader in the business of enhancing financial opportunities for its customers by providing real-time connectivity between entities that pays for and provides health care services.

eHDL-customers enjoy reduced administrative costs and frustration; enhanced revenues, and predictable outcomes.

HealthNet Data Link, Inc. (HDL), provides Electronic Transaction Services (ETS), using a single login to multiple Payers. Turnkey, HIPAA-compliant transactions such as Electronic Benefits and Eligibility Verification, Claims Submission, Claims Status and Remittance Checking, Referrals, and Authorization are available using HDL Web-Based Browser, Windows software, Green Screen Terminals, and Swipe Box interface products. The HDL Claims Clean-Up product identifies and eliminates costly claims submission errors. HDL provides HIPAA-Compliant Electronic Transaction Service Hosting and Interface solutions for Payers who desire connectivity to Providers.

“A Leader in Local and Regional Payer Connectivity”

HDL provides effective outsourcing solutions for managed care or Insurance organizations that recognize the benefits of managing their Eligibility and Claims data in the most cost effective manner.

Experience the Difference!

From eligibility to remittance, HDL gives health care organizations a single login solution to all electronic transactions.

Subscribe today!

Call 800-338-1079 • www.ehdl.com

ETS Products and Services

1 Eligibility and Benefits Verification

- Verify patient benefits and check for eligibility before appointments
- Logon to www.ehdl.com for a single login to Payers such as Aetna, BCBS, Cigna, Medicaid, Humana, JMH Health Plan, and United
- Local Payers added on a regular basis

*Coming soon, in early 2004;
Medicare Part A & Part B.*

2 Large Batch Eligibility Verification

- Increase collections on Self-Pay Patients
- Available for Windows Microsoft Word and Excel, various databases, ASCII, or Text formats
- Data Management and Maintenance
- Resends data with minimal or no need for retyping
- Database facilities available for editing, merging, updating, deleting, sorting, and reporting

3 Claims Submission Services

- A One-Stop Shop – All Payer Clearinghouse
- Capable of accepting and transmitting claims from Practice Management, Hospital Systems, and HDL's Browser-Based Direct Data Entry Interface System (www.ehdl.com)
- Handles all formats for Professional and Institutional Claims --- NSF, HIPAA-837, UB's, etc.

4

Claims Status

- Electronically downloads the status on multiple claims at the same time
- Instant Status on claims prior to and following adjudication for payments
- Payers such as Aetna, BCBS, Medicaid, Humana, and United are on the HDL System

5

Referral and Authorization

- Reduces time-consuming phone calls to make referral and obtain authorization
- Allows the submission of referrals and authorization requests directly to insurance companies
- Referrals and authorizations available for selected Payers

6

Claims Scrubbers

- Eliminates payment delays associated with Claims Re-Submission
- Available for ALL CLAIMS
- Provides primary and clinical edits before Claims are submitted

7

HIPAA-Compliant Solutions

- Build and deploy HIPAA transaction interfaces for Payers
- Provides turnkey hosting and HIPAA-Compliant back-end solutions for Insurance Companies and Employee Benefit Groups
- HMO's, PPO's, IPA's, MSO's, and PHO's can enhance connectivity by accessing Providers already connected through HDL's ETS System

OUR CUSTOMERS

Ambulatory Care Centers

Billing and Collection Companies

Employer Benefit Organizations

Government Health Clinics

Government Insurance Plans

HMO's, PPO's, IPA's, MSO's, and PHO's

Home Health Care Organizations

Hospital and Hospital Systems

Insurance Companies

Long-Term Care Facilities

Medical Suppliers

Physician Offices and Networks

Public and County Health Facilities

Rehabilitation Centers

HEALTHNET DATA LINK, INC.

An Company

3106 Commerce Parkway

Miramar, Florida 33025

954-331-6500

800-338-1079

954-331-6699 (fax)

www.ehdl.com

Electronic Transaction Services

- Eligibility and Benefits Verification
- Large Batch Eligibility Verification
- Claims Submission
- Claims Status
- Referral and Authorization
- Claims Clean-Up and Resubmission
- Electronic Transaction for Payers