

Think your employees' coverage is complete?

You don't have all the Aflacts.

► Aflac complements your company's existing benefits package.

Aflac is different from major medical; it's insurance for daily living. It pays cash benefits directly to your employees, unless otherwise assigned, to help them with daily expenses due to an illness or accident. With a wide range of insurance policies, your employees can choose the areas where they want additional coverage. Aflac benefits do not change or replace any of your current employee benefits; they complement them.

➤ You can provide Aflac at no direct cost to your company.

Aflac policies are 100 percent employee-paid and are purchased on a voluntary basis. Many companies choose to make Aflac policies available as a cost-effective solution to help employees with the rising cost of out-of-pocket health care expenses.

Aflac policies have been designed for ease of administration.

Our policies and services are designed to be easily implemented. And with coordinated enrollment, support tools, and online services, Aflac makes it easy for your employees to participate.

► Aflac helps attract and retain employees.

Great benefits are a top priority for employees when considering where to work. Aflac policies are an easy way to boost your benefits package and increase your employees' morale at the same time.

getquack.com


M1649 12/09