

Human Resources & Administration Report

Erin Alligood, Director

HR/Admin Team

Denise Alston

- Reception
- Mail Distribution

Therese Colosi

- Executive Support
- Board & AC Travel & Support

Sarah Ba

- Facilities Coordinator
- Employee Travel
- CMSD Support

Updates & Recent Projects

- Implemented New Performance Review System
- Implemented Roth 401K option
- Conducted 401K Bid process
- Recruiting/Onboarding of New Hires

Employee Stats - 2015

- 68 Employees total
- 10 New Hires this year
 - **Almost half were employee referrals**
- Retention = over 95%

Employee Tenure

Upcoming Projects

- Continue with recruiting efforts
- Salary Survey late Summer 2015
- Securing additional office space
- Physical security upgrades

