

Retirement Plan Design and Administrative Expertise

OUR VISION:

To positively impact the Retirement Readiness of those we serve.

Do you want the peace of mind knowing that your third party administrator (TPA) stays abreast of all legal, legislative, and regulatory changes that can affect your retirement plan?

Do you need an expert to help your plan stay in compliance?

Our Steadfast Promise to You

We strive for:

- Prompt Response
- Personal Touch
- Professional Service

Your team at ERISA Services, Inc. is dedicated to the success and well-being of your retirement plan. Each client has different priorities, goals, and objectives for their retirement plan. We work with you to understand your company, employees, and employee benefits plan's objectives in order to custom design your plan to achieve these goals.

At ERISA Services, Inc., we believe your company's retirement plan can achieve your goals of helping your employees be retirement ready, accumulate wealth, and save taxes. Our consultants and relationship managers establish relationships with you to provide personalized service to your plan and assist employees to achieve their goals.

The retirement plan industry is exceptionally dynamic. You need to understand the costs of your plan as they relate to the services you receive. ERISA Services, Inc. believes in a straightforward, easy-to-understand approach to fee disclosure. Therefore, we work with you to make sure you understand and are comfortable with your plan's service model and cost structure.

With an increase in Internal Revenue Service (IRS) retirement plan audits and Department of Labor (DOL) investigations, you need the assurance of your plan's compliance on an annual basis. We ensure your plan's compliance with the completion of your annual plan valuation, which will be audit-ready should you ever encounter this scenario.

We believe your company's retirement plan can achieve your goals of helping your employees be retirement ready, accumulate wealth, and save taxes. Your partnership is important to us. You will not be a number to us because our commitment is to the personal, thoughtful, and accurate servicing of your plan. We will stand behind and honor this commitment to you.

What Makes ERISA Services Special?

Our commitment is to the personal, thoughtful, and accurate servicing of our clients.

ERISA Services, Inc. was founded in 1981 to specifically focus on retirement plan design and tax-advantaged savings plans for small to mid-sized businesses.

With nearly four decades in business and more than 500 combined years of personnel tenure in the retirement and pension industry, ERISA Services, Inc. represents clients spanning various industries including: investment companies, financial groups, manufacturing companies, medical and other professional practices, hospitals and other health organizations, traditional family-owned businesses, and sole proprietorships.*

ERISA Services, Inc. is a fee-based TPA organization that does not provide investment advice nor sell investments. Administering more than 1,000 plans,* and using state-of-the-art technology to process and conduct business, our commitment is to the personal, thoughtful, and accurate servicing of our clients.

Managing Fiduciary Responsibility Together

When you partner with our affiliate company, Fiduciary Administrators, LLC manages the administrative and fiduciary tasks on your behalf to give you the peace of mind you deserve.**

Plan sponsors have many obligations, including payroll submissions, maintaining trustee duties, and communicating with plan participants.

Fiduciary Administrators has identified the most common and time-consuming tasks, and will act as a plan fiduciary and oversee the processing, approval, and completion of key administrative tasks, including:

- Participant loans and distributions, including terminations and retirements.
- Eligibility tracking.
- Delivering required notices to plan participants.
- Preparing and signing the Form 5500.

Focus on your business, and let us manage the rest.

*As of August 2017.

**Additional charges may apply.

The right plan design can increase tax savings, reduce costs, boost participation, and enhance retirement readiness.

Flexible, Cost-Effective Services for Your Business

We are committed to providing a full spectrum of retirement planning services that are flexible and customized for each client. This is why we are able to provide the exact level of service for your business needs.

The professionals at ERISA Services, Inc. offer unparalleled service with the hometown feeling we so proudly associate with our company. Consultation and administration services include but are not limited to:

- Plan design, consulting, and recommendations
- Plan document and Form 5500 preparation
- Maintenance of participants' service and relative employment records
- Communication to plan administrators of participants' account balances
- Allocation of plan contributions, earnings, and forfeitures
- Trust account reconciliation and annual reporting
- Determination of employer contributions
- Distribution and loan processing, including Required Minimum Distribution monitoring
- Annual compliance testing
- IRS and DOL Audits

TYPES OF PLANS WE ADMINISTER

We administer a range of plans, including:

- 401(k)
- Profit Sharing
- Money Purchase
- Defined Benefit Plans
- Cash Balance Plans
- 403(b) Plans
- 457 Plans
- Employee Stock Option Plans (ESOPs)
- Multiple Employer Plans (MEPs)
- Solo(k)/One-Person Plans

Your retirement plan solution that makes a difference in the lives of your employees.

Meet the Management Team

DALE HORST

CHIEF EXECUTIVE OFFICER

Dale is the founder and owner of ERISA Services, Inc. Dale graduated from the University of Tennessee with a degree in education. After teaching for two years, he entered the insurance and investment business and from there went into his current position. He is a frequent speaker on subjects related to qualified retirement plans. Dale and his wife Teresa live in Loudon County. Dale and Teresa both were members of the Pride of the Southland Marching Band where Dale was the drum major for three seasons. They have two grown children: Tommy, and Tiffany, who both work with Dale at ERISA Services.

TOMMY HORST

PRESIDENT

Tommy grew up in the family business, ERISA Services, Inc. and has been working with his father full-time since 2002. Tommy graduated from the University of Tennessee in Knoxville with a major in accounting. While at UT, he was the drum major for the Pride of the Southland Marching Band for two seasons. While in the band, he met his wife, Jessica, who was the head majorette for two years. Jessica also works at ERISA Services as the controller. Tommy and Jessica have a daughter, Presley, and son, Lincoln, who will without a doubt go to the University of Tennessee, march in the Pride of the Southland Marching Band, and work at ERISA Services at some point in time.

Our Mission: To provide prompt, personal and professional service to our clients in the area of pension design and administration, using the teachings of Christ as a guideline to how we operate.

CONSULTING

Dale Horst

Owner, CEO
dhorst@erisaservices.com
(865) 966-1225 Phone

Tommy Horst

President
thorst@erisaservices.com
(865) 966-1225 Phone
(865) 256-8905 Mobile

Justin Bell

Director of New Business
jbell@erisaservices.com
(865) 966-1225 Phone
(865) 748-9363 Mobile

NEW BUSINESS

Tiffany Horst

Manager of Business Development
tiffanyhorst@erisaservices.com
(865) 218-0601 Direct
(865) 255-4757 Mobile

Hannah Grese

Sales & Marketing Coordinator
hgrese@erisaservices.com
(865) 671-0022 Direct

Jo McCullar

Sales & New Business Coordinator
jmccullar@erisaservices.com
(865) 777-4376 Direct

Kathy Lemieux

Document Specialist
klemieux@erisaservices.com
(865) 777-4374 Direct

Judy Thuenemann, QPA, QKA

Installation and Conversion Manager
jthuenemann@erisaservices.com
(865) 218-0602 Direct

Mark Mathis

Notice Management Consultant
mmathis@erisaservices.com
(865) 966-1225 Phone

OPERATIONS

Gail Canupp

Receptionist & Admin. Support
gcanupp@erisaservices.com
(865) 966-1225 Phone

Deanna Tipton

Accounts Receivable Specialist
dtipton@erisaservices.com
(865) 777-4375 Direct

Brenda Lounsbury

Operations Manager
blounsbury@erisaservices.com
(865) 671-0020 Direct

Kathe Willings

Director of Human Resources
kwillings@erisaservices.com
(865) 671-0021 Direct

Jessica Horst

Chief Financial Officer
jhorst@erisaservices.com
(865) 966-1225 Phone

COMPLIANCE/REVIEW

Janice Tobin (Not Pictured)

Compliance Officer
jtobin@erisaservices.com
(865) 777-4381 Direct

Kristie Farmer

Compliance Officer
kfarmer@erisaservices.com
(865) 218-0603 Direct

RELATIONSHIP MANAGEMENT TEAM

Diane Cate

Team Leader
dcate@erisaservices.com
(865) 777-4369 Direct

Kaylin Dragan, QKA

kdragan@erisaservices.com
(865) 218-0600 Direct

Michele Caldwell, QKA, QPA, QPFC

mcaldwell@erisaservices.com
(865) 218-0606 Direct

Pam Lindsey

plindsey@erisaservices.com
(865) 777-4371 Direct

Steve Mason

smason@erisaservices.com
(865) 777-4373 Direct

Tracey Sickmen

tsickmen@erisaservices.com
(865) 777-4377 Direct

FACILITATORS

Stephanie Cooper

scooper@erisaservices.com
(865) 777-4380 Direct

Patricia Harrill

pharrill@erisaservices.com
(865) 777-4490 Direct

Erika Snoddy

esnoddy@erisaservices.com
865-777-4368 Direct

CLIENT SERVICES

Michelle Phillippi

mphillippi@erisaservices.com
(865) 218-3610 Direct

ADMINISTRATIVE TEAM

Lois Ann Smithers

Team Leader
lsmithers@erisaservices.com
(865) 777-4363 Direct

Aaron L. Cox, QKA

acox@erisaservices.com
(865) 218-0605 Direct

Josh Broyles

jbroyles@erisaservices.com
(865) 777-4372 Direct

Karen Hurst

khurst@erisaservices.com
(865) 966-1225 Phone

Ryan Schwenger

rschwenger@erisaservices.com
(865) 777-4378 Direct

ANALYSTS

Chris Sullivan

csullivan@erisaservices.com
(865) 777-4379 Direct

Jennifer Anderson

janderson@erisaservices.com
(865) 777-4370 Direct

3(16) TEAM

Donna Cooke, QKA, QPA, CPC

Managing Administrator
dcooke@erisaservices.com
(865) 218-0607 Direct

Aaron Pratt

3(16) Specialist
apratt@erisaservices.com
(865) 671-0023 Direct

ERISA Services, Inc.

ERISA
Actuarial Services

CONTACT

(865) 966-1225
(865) 671-2467 fax
frontdesk@erisaservices.com

**PHYSICAL SHIPPING
ADDRESS**

12748 Kingston Pike, Suite 203
Farragut, TN 37934

MAILING ADDRESS

P.O. Box 24628
Knoxville, TN 37933

This brochure is published solely for informational purposes. The information contained herein is a necessarily brief, and no conclusion on these topics should be drawn without further discussion with a professional. The information contained within is provided for general guidance and is intended to offer the user general information of interest. The information provided is not intended to replace or serve as a substitute for accounting, tax or other professional advice, consultation, or service.