

Human Resources & Administration Report Erin Alligood, Director

HR/Admin Team Responsibilities at ARIN

- Talent Acquisition and Retention
- Compensation Management
- Performance Management
- Professional Learning and Development
- Employee Relations and Engagement
- Benefits, Payroll, and Contract Administration
- Legal Compliance
- Office Security
- Travel Administration
- Office and Facilities Management

HR/Admin Team

Therese Colosi

- Executive Support
- Board & AC Travel & Support

Sarah Ba

- Facilities Coordinator
- Employee Travel
- HR Support

Denise Alston

- Reception
- Mail Distribution

Updates & Recent Projects

- Continued on-boarding of new hires
- Conducted Mandatory Harassment Prevention and Diversity Training
- Conducted Salary Survey
- Office Move approved by the Board in October 2015

Facility Update: Office Move

- Presented to the Board and approved in October 2015
- New lease was signed in December 2015
 - Highly flexible with more square footage to allow room for growth
 - Slightly reduced price per square foot with an increase of property management services and oversight
- Move is projected for August 2016

Employee Stats - 2016

- 80 Employees total
- 24 New Hires in 2015
 Over half were employee referrals
- 1 New Hire in 2016
- Retention = over 95%

Employee Tenure – Milestone Anniversaries

- 15+ Years: 8 Employees
 - Cathy Clements
 - Michael O'Neill
 - Therese Colosi
 - Susan Hamlin
 - Richard Jimmerson
 - Leslie Nobile
 - Tammy Rowe
 - Ming Yan

- 10+ Years: 11 Employees
 - Einar Bohlin
 - Jason Byrne
 - Nate Davis
 - Tanya Gomez
 - Doreen Marraffa
 - Mike Pappano
 - Matt Rowley
 - Amy Sanchez
 - Amaris Wang
 - Val Winkelman
 - Jon Worley

15+ **††††††††** 8 **Employee** Tenure (cont.)

Upcoming Projects

- On-going Recruiting Efforts
- 401K Bid Analysis Fall 2016
- Conduct Management and Leadership Training for managers
- Complete Office Move

Questions?