NEWS RELEASE: HNI Launches Freedom, the Choice Platform for Benefits that Fit

NEW BERLIN, WI -- HNI is pleased to announce the launch of Freedom, a private exchange choice platform that delivers “benefits that fit.”

Early adopters of this type of benefits strategy are already reaping the benefits. According to the Kaiser Family Foundation, plan premiums under a private exchange model are 22% less than the national average, and employees are electing Health Savings Account (HSA) eligible plan at a 6 times higher rate.

Private exchange models are picking up steam because employers are facing a big problem: employee health needs are incredibly diverse, but benefits and HR professionals are tasked with selecting one or two plans that meet the needs of all. In addition, these one or two plans have to be affordable for the company, attract top talent, and pose minimal administrative burden – all while complying with health care reform.

In today’s world, people are used to having an array of choices readily available at their fingertips. People are accustomed to being able to pick what they like, what works best for them, or what their friends or family recommend.

HNI believe companies should have the same kinds of choices to offer their employees when it comes to benefits. This was the thinking that led HNI to build Freedom, a platform that changes the whole paradigm of how benefits are delivered today and focuses on individual choice. In a nutshell, here’s how Freedom works:

1. Select options – working with HNI, the employer compiles a selection of pre-negotiated benefits options tailored to provide the great possible choice. This usually includes at least 6 health plans, as well as ancillary products like dental coverage, voluntary disability and more.
2. Determine contribution – the employer is 100% in the driver’s seat when it comes to controlling costs. They determine their contribution, so they’re no longer at the mercy of the insurance market and rising rates.
3. Invite employees to “shop” – With the funds the employer has contributed, employees have the freedom to select the benefits that matter most to them.

Freedom helps employees make the best choices for them by guiding them through "real-life" questions about what kinds of health events they expect in the coming year or what they might do if faced with a large medical bill to pay. From that, the platform provide a personalized health profile recommending the best plan for them and giving them a ballpark estimate of the costs they can anticipate.

Freedom is available for demonstration now for plans with effective dates of July 1 and later.

ABOUT HNI
HNI is a non-traditional risk management firm offering insurance, benefits and business advisory services to its clients across a broad range of industries. HNI specializes in the “wicked problems” that can’t be solved by simply writing a check, which are the real cost drivers and sources of risk for businesses.

For more information, contact Andrea Tarrell at atarrell@hni.com or (262) 641-5813.

###
