

THE MARKETING PLATFORM FOR YOUR THRIVING PRACTICE.

attract **NEW PATIENTS**

RevenueWell makes it easy to attract new patients by improving your online visibility, posting ready-made social media content on your behalf, and turning satisfied patients into loyal advocates.

build **BETTER RELATIONSHIPS**

RevenueWell makes it easy to communicate with your patients through two-way texting, automatic treatment plan follow-ups, custom marketing campaigns, personalized birthday greetings, and more!

get **MORE DONE**

RevenueWell saves time and makes your team more productive by automating tasks such as scheduling patients, confirming appointments, sending recall reminders, and processing payments.

ALL THE TOOLS YOU NEED TO GROW YOUR PRACTICE

Online Reviews

Get a ton of reviews on search engines that matter

Two-Way Texting

Easily text back and forth with your patients

Custom Post-Ops

Send automatic post-ops minutes after the patient is walked out

Appointment Reminders

Automatically confirm all appointments via email, postcards, text and calls

Get Appointments Online

Allow patients to request online appointment 24/7

Screen Pop

Know patient's info before answering the phone

Reactivation & Recall

Automate your reactivation and recall efforts

Online Reputation

Keep a close eye on your online reputation

Personal Messages

WOW patients with personal birthday and holiday greetings

Process Payments

Process secure and immediate online payments

Patient Education

Educate your patients on your practice and your services

Patient Portals

Give each patient online access to their account

Welcome Packets

Give each new patient an epic welcome

Social Media

Build an amazing social media presence in just a few minutes a day

Automatic Follow-Ups

Ensure timely follow up on every treatment plan

A SMART INVESTMENT FOR YOUR PRACTICE

Return on Investment

RevenueWell increases production and case acceptance across the board. As a result, practices that use RevenueWell have an average ROI of 18:1.

For RevenueWell to Pay For Itself

On average, practices that use RevenueWell's marketing and patient communication suite pay off a single month's worth of service in only two days.

More Appointments per month

Practices see an average of 76 more appointments per month, or 910 more appointments in their first year of using RevenueWell.

WHAT PEOPLE ARE SAYING ABOUT US

4.6

G² CROWD

4.7

Google

4.8

facebook

Communicating with our patients has never been easier! RevenueWell has saved us so much money.

"Our patients know that we are pretty much on the cutting edge when it comes to technology and simplicity for them."

"RevenueWell fills the schedule. If for no other reason than this fact alone, it's worth every penny."

"The best patient communication system designed specifically for dentists."

"Love it! I am a one man show at the desk and this frees me up in a big way."

All comments from verified current users via G2 Crowd.

READY TO
GET STARTED?
give us a call!

855.415.9355

hello@revenuewell.com

RevenueWell