

2 ACA FORMS SOUNDS SIMPLE, BUT...

The IRS now requires employers* to file 2 new forms annually. BUT to accurately file there's lots to do each and every month.

Monthly ACA Reporting Headaches

Many business owners don't realize the challenges of handling the details on their own.

NOT GETTING IT RIGHT WILL COST YOU

Penalties for noncompliance or inaccurate reporting quickly add up.

For Example:
Filing inaccurate forms for 3 employees

\$1,040
(\$260 per 1094C + \$260 per 1095C)

Simplify Monthly ACA Reporting & Lessen Your Risks.

READ ON...

* Employers with 50 or more full-time employees and/ or full-time equivalents are required to annually report to the IRS on the coverage offered to their full-time employees and their dependent children.

PERSONAL SERVICE

KNOWLEDGEABLE EXPERTS

AFFORDABLE PRICING

SOLID & SECURE INFRASTRUCTURE

MYHRCONCIERGE.COM

THE ROAD TO SIMPLIFIED ACA REPORTING

Here's how MyHRConcierge's affordable solution can help you simplify ACA reporting tasks and lessen the risk of penalties

**Easily Automate Time
Consuming Tasks**

SimplyCompli Online Tool

Certified by the nation's leading employee benefits group, UBA

- ✔ Automate complex calculations, reporting, workforce tracking & notifications

**Securely Store
Sensitive Data**

**Business Savvy
Decision Support**

Your Decision Support Expert

Applies knowledge of your business & ACA. Delivers

- ✔ Insights for strategic decision making
- ✔ Pay or play analysis
- ✔ Transition relief guidance
- ✔ Setup of IRS required period calculations

**Answers from a
Real Person**

Your Hotline Expert

Forget the legal mumbo jumbo. Call, chat online or email for day-to-day questions about

- ✔ ACA Employer Mandate
- ✔ SimplyCompli Online Tool

Learn more. Contact Chris Cooley: 855-538-6947 Ext. 108 or ccooley@myhrconcierge.com

PERSONAL
SERVICE

KNOWLEDGEABLE
EXPERTS

AFFORDABLE
PRICING

SOLID & SECURE
INFRASTRUCTURE