

CATEGORY	FEATURES & CAPABILITIES	AVAILABILITY
<p>Initial ACA Compliance</p> 	<ul style="list-style-type: none"> Record the exact start and end dates for all employee assignments Employee eligibility status at the hire date (full time employee expected to work at least 30 hours per week, part time, or variable hour employee) 	Yes
<p>Staffing Employee Eligibility Tracking</p> 	<ul style="list-style-type: none"> Configurable measurement periods 	Yes
	<ul style="list-style-type: none"> Support 2014 transitional measurement period 	Yes
	<ul style="list-style-type: none"> Track ongoing employees for the standard measurement period 	Yes
	<ul style="list-style-type: none"> Track new hires for their initial measurement period and concurrently track them during their standard measuring period (if applicable). The two periods might overlap 	Yes
	<ul style="list-style-type: none"> Tracking all employee statuses and coverage eligibility 	Yes
	<ul style="list-style-type: none"> Support for weekly, biweekly, semi-monthly and monthly payroll cycles 	Yes
	<ul style="list-style-type: none"> Take into account the 13 week in break in service in order to classify a new hire as a rehire or as continuing penalties 	Yes
	<ul style="list-style-type: none"> Take into account Rule of Parity 	Yes
	<ul style="list-style-type: none"> Keep track of status changes (part-time to full-time and vice-versa) 	Yes
	<ul style="list-style-type: none"> Detect incorrect classifications by hiring managers and/or recruiters and handle special situations (i.e. an employee with several/concurrent part-time assignments could total more than 30 hours per week and should be treated as a full time employee) 	Yes
	<ul style="list-style-type: none"> Provide email notifications and intelligent reporting for operational compliance 	Yes
	<ul style="list-style-type: none"> Alert generation for compliance 	Next Release
	<ul style="list-style-type: none"> "b" Penalty Audit Trail Log to track, verify, audit and provide accurate information for appealing IRS penalties 	Yes
	<ul style="list-style-type: none"> Support special unpaid leaves (FMLA, Jury Duty, Military) 	Yes

	<ul style="list-style-type: none"> Support special ACA regulations for universities (adjunct faculty, breaks in service, student-employees), airlines, salespersons 	Next Release
	<ul style="list-style-type: none"> Import historical data for the purposes of running various scenarios to determine which may be the most advantageous ACA strategies (utilizing look back periods, MEC, or MVP plans). 	Yes
	<ul style="list-style-type: none"> Caching technology to process millions of calculations and complex algorithms that are required to offer full tracking and compliance 	Yes
	<ul style="list-style-type: none"> Ongoing updates to all future federal and state changes/additions 	Yes
<p>Benefits Administration</p> 	<ul style="list-style-type: none"> Setup multiple plans (default plan, MEC or MV, change type, options setup) 	Yes
	<ul style="list-style-type: none"> Overview statistics per plan (MEC, MV, Major Medical, etc) for enrollment, plan duration, opt out, and termination reasons 	Yes
	<ul style="list-style-type: none"> Response delay and offer delay per plan stats 	Yes
	<ul style="list-style-type: none"> Hours & cost per plan information and cost prediction per plan information 	Yes
	<ul style="list-style-type: none"> Future cost prediction per plan for future eligible employees 	Yes
	<ul style="list-style-type: none"> All dashboard information is filtered by health plan, common ownership employers, location, years and months 	Yes
	<ul style="list-style-type: none"> Audit trail for all benefit offers, the reasons of rejection, the date of offer acceptance, any changes to the configuration plan, all the modification of dependents and all of the attached files 	Yes
	<ul style="list-style-type: none"> Email notifications to new hire employees of all the available health care options upon hire 	Yes
	<ul style="list-style-type: none"> Email notifications and intelligible repots for tracking eligible employees to offer heath coverage and Summary of Benefits Coverage 	Yes
	<ul style="list-style-type: none"> Alert notifications reports for tracking eligible employees to enroll or opt out of heath coverage 	Next Release
	<ul style="list-style-type: none"> Employee portal to process online all 	

	<ul style="list-style-type: none"> Employee portal to process online all employee required forms with federal regulation approved e-signature 	Next Release
	<ul style="list-style-type: none"> Employer IRC USC § 6055 and § 6056 (1095c) 	Yes
Reports 	<ul style="list-style-type: none"> Employee Classification Reports (by Hiring Status: FT (full time), PT, (part time) VH (variable hours), Seasonal, by Hire Date: Ongoing/New Hires) 	Yes
	<ul style="list-style-type: none"> Classification Error Detection 	Yes
	<ul style="list-style-type: none"> Employee Tracking Reports (Standard/ Initial Measurement, Admin, Stability, FT Waiting/Coverage) 	Yes
	<ul style="list-style-type: none"> Status Change Reports 	Yes
	<ul style="list-style-type: none"> Eligibility Projection Report 	Yes
	<ul style="list-style-type: none"> Eligibility Report (who is eligible, whom should be offered coverage) 	Yes
	<ul style="list-style-type: none"> Payroll Benefits Deductions Report (Export data for payroll) 	Yes
	<ul style="list-style-type: none"> Actual Cost/Contribution Reports + Estimated Penalty Report 	Yes
	<ul style="list-style-type: none"> Cost Prediction Reports 	Yes
	<ul style="list-style-type: none"> Plan Comparison (Historical Data) 	Yes
	<ul style="list-style-type: none"> MV Affordability Reports (three safe harbors: W2, Rate of Pay, FPL) 	Yes
	<ul style="list-style-type: none"> Health Benefits Plan Reports 	Yes
	<ul style="list-style-type: none"> Refused Offers (multiple filters) 	Yes
	<ul style="list-style-type: none"> Active Plans (multiple filters & columns setup) 	Yes
	Integration 	<ul style="list-style-type: none"> Modular stand alone platform functionality with client data imports-Quick Implementation
<ul style="list-style-type: none"> Modular platform that can integrate with other platforms and provide total client control and customized solutions 		Yes
<ul style="list-style-type: none"> HRIS, Benefits Administration with ACA providing client full control with eligibility status, hire and end employment dates-Quick Implementation 		Yes
<ul style="list-style-type: none"> HRIS, Benefits Administration, ACA, E-Onboarding with WOTC providing client full control with eligibility status, hire date, 		Yes

	<ul style="list-style-type: none"> • Onboarding with WOTC providing client full control with eligibility status, hire date, end date and Tax Credit Savings-Quick Implementation 	Yes
Technology 	<ul style="list-style-type: none"> • SaaS flexibility 	Yes
	<ul style="list-style-type: none"> • Ongoing updates to all future federal and state changes/additions 	Yes
	<ul style="list-style-type: none"> • Support third-party Authentication services for Single Sign on 	Yes
	<ul style="list-style-type: none"> • Role Based Access Control (RBAC) approach for the authorization of users to perform actions on the data. Permissions to perform certain operations will be assigned to specific roles 	Yes
	<ul style="list-style-type: none"> • Data exchange security provides server authentication, data encryption, message integrity and protect against unauthorized access, loss and fraud, all data will be transmitted privately and unaltered by using SSL/TLS. Access to our SaaS application will be provided via HTTPS 	Yes
	<ul style="list-style-type: none"> • Access to our servers must be attained through encrypted Secure Shell (SSH) and is strictly monitored. All users are required to use strong passwords, which are regularly checked, using the same password cracking utilities 	Yes
	<ul style="list-style-type: none"> • Several methodologies in order to provide our clients with data security, Data Replication, Database Replication, and Backups 	Yes
Trusted Advisor 	<ul style="list-style-type: none"> • Service Level Agreement information regarding service uptime and length of time to restore service in the event of an outage 	Yes
	<ul style="list-style-type: none"> • Review Workforce Demographics and recommend appropriate MEC or MV Health Coverage 	Yes
	<ul style="list-style-type: none"> • Historical Data Cost Analysis of previous years or selected periods 	Yes
	<ul style="list-style-type: none"> • Estimate Future Program Costs and Rollout & Implementation 	Yes
	<ul style="list-style-type: none"> • Full Service and Platform Implementation with other profitable modules 	Yes
<ul style="list-style-type: none"> • Audit, verify and appeal IRS "b" penalties 	Yes	

Other Services: We provide a SaaS based suite of Cost Management Workforce Solutions to our clients as service or independent software modules as follows:

Other Services: we provide a SaaS based suite of Cost Management workforce Solutions to our clients as service or independent software modules as follows;

Sub System	Cost Management	Max Solution
ACA	Cost Management	Full Service – Software
WOTC	Tax Credit – Hard Savings	Full Service – Software
E-Onboarding	Improve Efficiencies - Soft Savings	Software Platform
Unemployment	Cost Management	Full Service – Software
Workers Compensation	Cost Management	Full Service – Software