

YOU WON
Congratulations!

**BEST AND
BRIGHTEST**
COMPANIES
TO WORK FOR
IN THE NATION

2016 WINNER'S PACKET

Best and Brightest Liaison:

Ana Mancoci

E-mail: ana@101bestandbrightest.com

Phone: 866-321-1822 Ext.153

humantech®

Ergonomics done right.™

People matter...a lot.

At Humantech, we believe that people are the sole source—and the *soul* source—of productivity. Our workplace improvement experts can help your people develop innovative, practical, workplace solutions, creating new potentials for performance. The results are increased productivity and quality, improved employee morale, and fewer workplace injuries and illnesses.

At Humantech, we help companies do ergonomics right.

For five consecutive years, Humantech is proud to be recognized as one of the nation's

Best and Brightest Companies to Work For®

www.humantech.com

800.807.0783

BEST AND
BRIGHTEST
COMPANIES
TO WORK FOR
IN THE NATION
WINNER 2016

CONGRATULATIONS TO OUR
EMPLOYEES FOR BEING THE **BEST AND**
BRIGHTEST IN THE NATION.

[WE KNEW YOU'D MAKE A SPLASH]

Learn more about innovative careers in
water-soluble solutions at MonoSol.com/Careers

WINNERS AND THEIR LOCATIONS

1Source International - 2 year winner

www.1sourceinternational.com [@1SourceConf](#)

2131 Inc. - 2 year winner

www.2131inc.com [@2131inc](#)

360 Live Media - 1st year winner

www.360livemedia.com [@360LiveMedia](#)

3Red Trading - 2 year winner

www.3redgroup.com [@3redtrading](#)

44North - 1st year winner

www.44n.com

5 North Inc. - 1st year winner

www.5northnyc.com [@5northnyc](#)

ABIS, Inc. - 1st year winner • www.abiscorp.com

Accredited Professional Resource Consulting

1st year winner • www.aprconsultinginc.com

Acoustics By Design, Inc. - 6 year winner

www.acousticsbydesign.com [@acousticsbydesign](#)

Acro Service Corporation - 3 year winner

www.acrocorp.com

ALARIS - 2 year winner

www.alarisgroup.com [@alarisgroup](#)

Allied Business Services - 4 year winner

www.abscollect.com

alligatortek - 3 year winner

www.alligatortek.com [@alligatortek](#)

American Academy of Pediatrics - 6 year winner

www.aap.org [@AmerAcadPeds](#)

American Global Logistics - 1st year winner

www.americangloballogistics.com [@AGL_Services](#)

AmeriFirst Home Mortgage - 1st year winner

www.amerifirst.com [@amerifirst](#)

Amerisure Insurance - 2 year winner

www.amerisure.com

Anistar Technologies - 2 year winner

www.anistar.com

AnnieMac Home Mortgage - 5 year winner

www.annie-mac.com [@AnnieMacMtg](#)

APi National Service Group - 1st year winner

www.api-nsg.com [@apinsg](#)

Applied Imaging - 5 year winner

www.appliedimaging.com

Arby's Restaurant Group, Inc. - 2 year winner

www.arbys.com [@arbys](#)

ARGI Financial Group - 1st year winner

www.argi.net [@ARGIFinancial](#)

Aristeo - 2 year winner

www.aristeo.com

National 2016 Winners

**BEST AND
BRIGHTEST**
COMPANIES
TO WORK FOR

Arrow Strategies - 3 year winner
www.arrowstrategies.com

ArrowStream, Inc. - 1st year winner
www.arrowstream.com [@ArrowStream1](#)

Ascent - 2 year winner
www.ascentsg.com

Aspire Chicago - 2 year winner
www.aspirechicago.com [@aspireorg](#)

Aspirent - 2 year winner
www.aspirent.com

Asset Plus Companies - 3 year winner
www.assetpluscorp.com [@assetplus](#)

Assurance - 5 year winner
www.assuranceagency.com [@assuranceateam](#)

Atlantic Coast Bank - 1st year winner
www.atlanticcoastbank.net

Augustus Marketing, Inc. - 1st year winner
www.augustusmarketinginc.com

Austin Benefits Group - 3 year winner
www.austinbenefits.com [@austinbenefits](#)

AVANT - 1st year winner
www.avantcommunications.net [@AVANT_CCC](#)

Basware Inc. (former Verian)
2 year winner • www.basware.com

Baudville, Inc. - 4 year winner
www.baudville.com

BDO USA, LLP - 5 year winner
www.bdo.com [@BDO_USA](#)

Be410 Inc. - 1st year winner
www.be410.com [@Be410BizDev](#)

Bell Flavors & Fragrances - 2 year winner
www.bellff.com [@bellfandf](#)

Bell's Brewery Inc. - 2 year winner
www.bellsbeer.com [@bellsbrewery](#)

Belwith Products, LLC - 1st year winner
www.belwith.com

BENCHMARK - 1st year winner
www.benchmarkglobalhospitality.com [@benchmarkhotels](#)

Benevolus - 1st year winner
www.benevolus.net

Best Version Media - 1st year winner
www.bestversionmedia.com

Billhighway - 5 year winner
www.billhighway.com [@billhighway](#)

Birkman International Inc. - 3 year winner
www.birkman.com [@birkman](#)

Blackberry - 1st year winner
www.blackberry.com [@BlackBerry](#)

Blinds.com - 2 year winner
www.blinds.com

Blue Cross Blue Shield of Michigan - 6 year winner
www.bcbsm.com [@BCBSM](#)

BlueGrace Logistics - 1st year winner
www.mybluegrace.com [#BGBoston](#)

Bosch Software Innovations - 1st year winner
www.bosch-si.com [@boschsi](#)

Boys & Girls Clubs of Metro Atlanta - 1st year winner
www.bgcma.org

Brad's Deals - 3 year winner
www.bradsdeals.com [@bradsdeals](#)

Brandt Information Services - 1st year winner
www.brandtinfo.com [@Brandt_Outdoors](#)

Brilliant™ - 3 year winner
www.brilliantfs.com [@brilliantfs](#)

Britten Studios - 1st year winner
www.brittenstudios.com [@brittenstudios](#)

Broder & Sachse Real Estate Services - 1st year winner
www.brodersachse.com [@brodersachse](#)

Bswift - 3 year winner
www.bswift.com [@bswiftbenefits](#)

Buist Electric, Inc. - 2 year winner
www.buistelectric.com [@buistelectric](#)

Burwood Group, Inc. - 4 year winner
www.burwood.com [@burwoodgroup](#)

Butterball® Farms, Inc. - 2 year winner
www.butterballfarms.com [@butterballfarms](#)

C/D/H - 2 year winner
www.cd.com [@cdhtweetstech](#)

C-4 Analytics - 3 year winner
www.c-4analytics.com [@c4analyticsllc](#)

Cambridge Consulting Group - 1st year winner
www.cambridge-cg.com

Camden Kelly Corporation - 1st year winner
www.camdenkelly.com

 BETTER BUSINESS. RICHER LIVES. STRONGER COMMUNITIES.

PHONE 866.321.1822 FAX 800.971.8803 EMAIL info@101BestandBrightest.com 101BestandBrightest.com

National 2016 Winners

**BEST AND
BRIGHTEST**
COMPANIES
TO WORK FOR

CATMEDIA - 1st year winner
www.catmedia.com

CBIZ, Inc. - 1st year winner
www.cbiz.com [@cbz](#)

Celergo LLC - 5 year winner
www.celergo.com [@CelergoLLC](#)

Chacka Marketing - 1st year winner
www.chackamarketing.com [@ChackaMarketing](#)

Charlotte Marketing Consultants - 1st year winner
www.CharlotteMarketingInc.com

Cira Infotech - 1st year winner
www.cirainfotech.com

City of Atlanta - 5 year winner
www.atlantaga.gov

Clarity Voice - 2 year winner
www.clarityvoice.com [@ClarityVoice1](#)

CodeForce 360 - 1st year winner
www.codeforce.com

Comfort Research - 2 year winner
www.comfortresearch.com [@comfortresearch](#)

Community Choice Credit Union - 1st year winner
www.communitychoicecu.com [@commchoicecu](#)

Connectivity Wireless Solutions - 2 year winner
www.connectivitywireless.com [@connectivityws](#)

Consumers Credit Union - 4 year winner
www.consumerscu.org [@consumerscu](#)

Contract Professionals, Inc. (CPI) - 2 year winner
www.cpijobs.com [@CPIJobsInc](#)

Conway MacKenzie Inc. - 5 year winner
www.conwaymackenzie.com

Coretek Services - 5 year winner
www.coretekservices.com [@coretek](#)

CoSourcing Partners, LLC - 1st year winner
www.cosourcingpartners.com

Crawford Thomas Recruiting - 2 year winner
www.crawfordthomas.com

Credential Check Corporation - 4 year winner
www.credentialcheck.com

Credit Acceptance - 5 year winner
www.creditacceptance.com

Crowe Horwath LLP - 4 year winner
www.crowehorwath.com [@crowehorwathus](#)

Crown Motors LTD - 3 year winner
www.crownmotors.com

Daugherty Business Solutions - 4 year winner
www.daugherty.com [@daughertytweets](#)

Devbridge Group - 2 year winner
www.devbridge.com [@Devbridge](#)

DFCU Financial - 5 year winner
www.dfcufinancial.com [@dfcu_financial](#)

Diag Partners - 3 year winner
www.diagpartners.com

Dial800 - 2 year winner
www.dial800.com [@dial800](#)

DialogTech - 4 year winner
www.dialogtech.com [@dialogtech](#)

DigitasLBI - 4 year winner
www.digitaslb.com/us/ [@digitas](#)

DK Security - 1st year winner
www.dksecurity.com [@dksecurity](#)

DMC Atlanta, Inc. - 3 year winner
www.dmcatlanta.com

Dodge Communications - 3 year winner
www.dodgecommunications.com [@DodgeComm](#)

Donlen A Hertz Company - 2 year winner
www.donlen.com [@donlenfleet](#)

EasyCare - 1st year winner
www.easycare.com

Echo Global Logistics - 1st year winner
www.echo.com [@EchoLogistics](#)

Ealong Dairy Technologies - 3 year winner
www.edlong.com [@edlong](#)

EDSI - 5 year winner
www.edsisolutions.com [@EDSI_Solutions](#)

Elzinga & Volkers Construction Professionals - 6 year winner
www.elzinga-volkers.com [@ElzingaVolkers](#)

Emerald Data Networks, Inc. - 2 year winner
www.emeralddata.net [@emeralddata](#)

EMKAY Inc. - 5 year winner
www.emkay.com [@EMKAYfleet](#)

Employer Flexible - 3 year winner
www.employerflexible.com [@eflexible](#)

Enablon - 1st year winner
www.enablon.com [@Enablon](#)

 BETTER BUSINESS. RICHER LIVES. STRONGER COMMUNITIES.

PHONE 866.321.1822 FAX 800.971.8803 EMAIL info@101BestandBrightest.com 101BestandBrightest.com

Don't be a **little** fish.

IT26805

(800) 681-WORKS

TrionWorks.com

National 2016 Winners

**BEST AND
BRIGHTEST**
COMPANIES
TO WORK FOR

Engine Shop - 1st year winner

www.engineshopagency.com @engineshop

Epitec, Inc. - 6 year winner

www.epitecinc.com @Epitec

EPMA - 3 year winner

www.epmainc.com

EVC Scottsdale - 4 year winner

www.evscottsdale.com

EventSphere, LLC - 2 year winner

www.eventsphere.com @myeventsphere

Fairway Independent Mortgage - 1st year winner

www.fairwayindependentmc.com

Farbman Group - 5 year winner

www.farbman.com

Financial Design Associates - 2 year winner

www.fn-design.com

firstPro Inc. - 2 year winner

www.firstproinc.com

Flexco - 2 year winner

www.flexco.com

Florida Business Consulting - 1st year winner

www.floridabusinessconsulting.net

FONA International, Inc. - 6 year winner

www.fona.com @FONA_intl

Force Marketing - 2 year winner

www.forcemktg.com

Four Pillars Marketing - 1st year winner

www.fourpillarsmarketing.com

Framework Communications - 1st year winner

www.frameworkcommunications.com

FreeConferenceCall.com - 2 year winner

www.freeconferencecall.com @FreeConfCall

Gables Residential - 3 year winner

www.gables.com

Gallant Construction Company - 1st year winner

www.egallant.com

Ghafari Associates, LLC - 2 year winner

www.ghafari.com

GiftCard Partners - 4 year winner

www.giftcardpartners.com @GiftCardPartner

GNS America, Co. - 1st year winner

www.gnsauto.com

Grand Prairie Services - 3 year winner

www.gpsbh.org

Grand Rapids Label Company - 4 year winner

www.grlabel.com @grlabel

Great Lakes Caring - 2 year winner

www.greatlakescaring.com

Greenleaf Hospitality Group - 4 year winner

www.joingreenleaf.com

Greenleaf Trust - 6 year winner

www.greenleaftrust.com

GreenStone Farm Credit Services - 5 year winner

www.greenstonefcs.com @GreenstoneFCS

Hancock Askew & Co., LLP - 1st year winner

www.hancockaskew.com @HancockAskewCo

Hard Rock Hotel & Casino Las Vegas - 1st year winner

www.hardrockhotel.com

Harley Ellis Devereaux - 6 year winner

www.hed.design

Health Catalyst - 2 year winner

www.healthcatalyst.com @HealthCatalyst

HealthLink Dimensions - 3 year winner

www.healthlinkdimensions.com @HealthLink_Dim

HealthScape Advisors LLC - 2 year winner

www.healthscape.com

Helium Consulting - 1st year winner

www.heliumvegas.com

HNI - 3 year winner

www.hni.com @HNIRisk

Holland Hospital - 6 year winner

www.hollandhospital.org @HollandHospital

Honigman Miller Schwartz and Cohn LLP - 6 year winner

www.honigman.com

Hooker DeJong Inc. - 3 year winner

www.hdjinc.com

Horizontal Integration - 1st year winner

www.horizontalintegration.com @hi_gigs

Hotel Nikko San Francisco - 1st year winner

www.hotelnikkosf.com @HotelNikkoSF

HRPro/BenePro - 1st year winner

www.Hrbenepro.com @hrbenepro

Huggins Hospital - 2 year winner

www.hugginshospital.org

 BETTER BUSINESS. RICHER LIVES. STRONGER COMMUNITIES.

PHONE 866.321.1822 FAX 800.971.8803 EMAIL info@101BestandBrightest.com 101BestandBrightest.com

85TH
RANKED
FIRM IN THE
U.S.

5

MCM OFFICES
IN 3 STATES

50⁺

DIFFERENT
CERTIFICATIONS

1 AND ONLY TOP 100
FIRM IN THE REGION
WITH A FEMALE
MANAGING PARTNER

38 ♀/♀

of partners & principals
are women, well above
national average

**BEST PLACE
TO WORK**
IN KENTUCKY
& INDIANA

120⁺

original leadership
articles composed in 2016

MCM

CPAs & ADVISORS

www.mcmcpa.com | 888.587.1719

Expert guidance, beyond the bottom line.

National 2016 Winners

**BEST AND
BRIGHTEST**
COMPANIES
TO WORK FOR

HUMANeX Ventures - 4 year winner
www.humanexventures.com

Humantech, Inc. - 2 year winner
www.humantech.com [@humantech](#)

imageOne - 5 year winner
www.imageOneWay.com [@imageOneWay](#)

Impact Makers - 1st year winner
www.impactmakers.com [@Impact_Makers](#)

Impact Networking, LLC - 5 year winner
www.impactmybiz.com [@ImpactMyBiz](#)

Inspira Marketing Group - 1st year winner
www.inspiramarketing.com [@Inspira_Mktg](#)

Instant Alliance - 2 year winner
www.instantalliance.com [@InstantAlliance](#)

Intacct Corporation - 2 year winner
www.us.intacct.com [@intacct](#)

Integrated Device Technology - 1st year winner
www.idt.com

ipswitch - 1st year winner
www.ipswitch.com

IST Management Services, Inc. - 2 year winner
www.istmanagement.com

iVision - 3 year winner
www.ivation.com

Jabian Consulting - 2 year winner
www.jabian.com [@jabianconsult](#)

Jackson Cooksey - 2 year winner
www.jacksoncooksey.com

Kelco Industries - 4 year winner
www.guardian-electric.com

Kelly S. Matthews - 3 year winner
www.ksmlc.com

Keystone Resources - 4 year winner
www.keystonerresources.com

KIPP Houston Public Schools - 1st year winner
www.kipp-houston.org

KIRCO - 1st year winner
www.kirco.com

Koppert Biological Systems, Inc. - 1st year winner
www.koppert.com [@Koppert](#)

Kronos - 1st year winner
www.kronos.com [@KronosInc](#)

Kuraray America, Inc. - 2 year winner
www.kuraray.us.com [@kuraray](#)

Lake Michigan Credit Union - 3 year winner
www.lmcu.org

Lakeshore Recycling Systems - 1st year winner
www.LRSrecycles.com [@LRSrecycles](#)

LAMMICO - 2 year winner
www.lammico.com [@LAMMICO](#)

LaSalle Network - 4 year winner
www.thelasallenetwork.com [@LaSalleNetwork](#)

LD Studios - 1st year winner
www.ldstudios.co

LECMPA - 2 year winner
www.lecmpa.org [@lecmpa](#)

Legacy Business Development, Inc. - 2 year winner
www.legacybusinessdevelopmentinc.com

Legal Copy Services - 2 year winner
www.legalcopy-services.com

Life EMS Ambulance - 4 year winner
www.lifeems.com

LIVE Solutions, Inc. - 1st year winner
www.livesolutions-houston.com

Llamasoft, Inc. - 1st year winner
www.llamasoft.com [@llamanews](#)

Madrivo - 1st year winner
www.madrivo.com [@madrivomedia](#)

Magenium Solutions - 2 year winner
www.magenium.com [@Magenium](#)

Mammoth (HRAnswerLink) - 2 year winner
www.mammoth-hr.com [@askmammoth](#)

Marketing Associates - 2 year winner
www.marketingassociates.com

Marsh & McLennan Agency | Michigan - 6 year winner
www.mma-mi.com [@MMA_Michigan](#)

Maven - 4 year winner
www.mavenwave.com [@mavenwave](#)

Mavens Consulting - 2 year winner
www.mavens.com [@mavens](#)

McGuire Real Estate - 2 year winner
www.mcguire.com [@mcguire_re](#)

MCM CPAs & Advisors - 2 year winner
www.mcmcpa.com [@mcmcpas](#)

 BETTER BUSINESS. RICHER LIVES. STRONGER COMMUNITIES.

PHONE 866.321.1822 FAX 800.971.8803 EMAIL info@101BestandBrightest.com 101BestandBrightest.com

Powering People to a Better Life™

We are committed to offering our customers brand name consumer products and services, as well as tools and resources to improve employee financial wellness.

"Our employees produce a revolutionary e-commerce experience that gives customers access to a better life combined with a responsible way to buy. Our success, however, is rooted in our people and culture, something other companies can't replicate."

—Richard Carrano, President and CEO

Purchasing Power is proud and excited to be named among the "Nation's Best and Brightest Companies to Work For™."

**BEST AND
BRIGHTEST**
COMPANIES
TO WORK FOR
IN THE NATION
WINNER 2016

National 2016 Winners

**BEST AND
BRIGHTEST**
COMPANIES
TO WORK FOR

Medicus Solutions Inc. - 3 year winner
www.msinc.com

Medix - 1st year winner
www.medixteam.com @medixteam

Mel Trotter Ministries - 1st year winner
www.meltrotter.org

Meridian Health Plan - 2 year winner
www.corp.mhplan.com

Michigan Community VNA - 1st year winner
www.vna.org

Michigan Financial Companies - 4 year winner
www.michiganfinancial.com

Michigan First Credit Union - 5 year winner
www.michiganfirst.com @MichiganFirstCU

Michigan Office Solutions - 4 year winner
www.mos-xerox.com

Michigan State University Federal Credit Union
4 year winner • www.msufcu.org

Milhouse Engineering & Construction - 2 year winner
www.milhouseinc.com

Moffitt Cancer Center - 1st year winner
www.moffitt.org @MoffittNews

Mondo - 1st year winner
www.mondo.com

MonoSol, LLC - 1st year winner
www.monosol.com

Mortenson Construction - 3 year winner
www.mortenson.com @MAMortensonCo

Mutual Trust Financial Group - 6 year winner
www.mutualtrust.com

Mythics - 1st year winner
www.mythics.com @mythics

N2 Publishing - 2 year winner
www.n2pub.com @n2publishing

National Futures Association - 5 year winner
www.nfa.futures.org @NFA_Careers

Navigate Research - 1st year winner
www.navigateresearch.com

Navint Partners, LLC - 4 year winner
www.navint.com @navintl

NCSA Next College Student Athlete - 5 year winner
www.ncsasports.org @ncsa

Nemeth Law, P.C. - 6 year winner
www.nemethlawpc.com @NemethLawPC

New Acquisitions - 1st year winner
www.newacquisitionsinc.com

Nexus Services, Inc. - 1st year winner

NHK International Corporation - 1st year winner
www.nhkinternational.com

Nimlok Chicago - 1st year winner
www.nimlok-chicago.com

North American Solutions - 2 year winner
www.nasrisk.com @nasriskmgnt

NOW Health Group, Inc. - 4 year winner
www.nowfoods.com @nowfoods

NVISIA - 1st year winner
www.nvisia.com @nvisia

Obsidian Learning - 4 year winner
www.obsidianlearning.com

OLN Inc. - 3 year winner
www.olninc.com @olninc

OMNI Community Credit Union - 2 year winner
www.omnicommunitycu.org @omniccu

Omron Automation & Safety - 3 year winner
www.industrial.omron.us

One Source Provider - 2 year winner
www.onesourceprovider.com

OneDigital Health and Benefits - 1st year winner
www.onedigital.com @weareonedigital

Open Systems Technologies - 3 year winner
www.ostusa.com @OSTgr

OpTech, LLC - 5 year winner
www.optechus.com @OpTechUs

Orbus Exhibit & Display Group - 2 year winner
www.orbus.com

Origami Risk - 1st year winner
www.origamirisk.com

OrthoAlaska, Orthopedic Physicians Alaska Division
1st year winner • www.opalaska.com

Orthopaedic Associates of Michigan - 3 year winner
www.oamichigan.com

OxBlue Corporation - 3 year winner
www.oxblue.com

 BETTER BUSINESS. RICHER LIVES. STRONGER COMMUNITIES.

PHONE 866.321.1822 FAX 800.971.8803 EMAIL info@101BestandBrightest.com 101BestandBrightest.com

Managed Service Company you wouldn't want to upgrade

Whatever changes may come in the evolution of business and technology solutions, you're assured of one constant factor—the Cira InfoTech promise of high quality business IT service with the uniquely personal touch

IT Service Offerings

- | | |
|--|---|
| 01. Platform Migration Services | 10. Identity Management Services |
| 02. Infrastructure Advisory services | 11. Managed Desktop Services |
| 03. Enterprise Systems Management | 12. Data Center Outsourcing Services |
| 04. Messaging Collaboration Services | 13. Access Management Services |
| 05. Mobility & Convergence | 14. Managed Network Services |
| 06. Remote IT Infrastructure Services | 15. Data Center Facilities Management Services |
| 07. IT Help Desk Services | 16. IT Infrastructure security Services |
| 08. Infrastructure Integration services | 17. Managed Server Services |
| 09. LAN / WAN Optimization Services | 18. IT continuity & Recovery Services |

5755 North Point Parkway Suite 82, Alpharetta GA 30022.

HR: hr@cirainfotech.com
 For Career: careers@cirainfotech.com
 For Training: training@cirainfotech.com
 For Clients: info@cirainfotech.com

+1 770-709-5755
 +1 770-604-1885

www.cirainfotech.com

National 2016 Winners

**BEST AND
BRIGHTEST**
COMPANIES
TO WORK FOR

PageGroup - 3 year winner
www.michaelpage.com

Paratek Pharmaceuticals - 1st year winner
www.paratekpharma.com

Parker Pneumatic Division - 2 year winner
www.parker.com @ParkerHannifin

Parker Pneumatic Division N. A. Wadsworth, OH
1st year winner • www.parker.com @ParkerHannifin

Patten CAT - 1st year winner
www.pattencat.com @Pattencat

Paylocity Corporation - 1st year winner
www.paylocity.com

PBD Worldwide - 1st year winner
www.pbd.com @PBDWorldwide

Pcubed Inc. - 4 year winner
www.pcubed.com

Phaidon International - 2 year winner
www.phaidoninternational.com @PhaidonIntl

Pivot Point Consulting, LLC - 2 year winner
www.pivotpointconsulting.com @pivotpc

Plex Systems, Inc. - 3 year winner
www.plex.com

Potestivo & Associates P.C. - 3 year winner
www.potestivolaw.com @PotestivoLaw

PPI Technologies GROUP - 2 year winner
www.ppitechnologies.com

Prestige Business Solutions - 1st year winner
www.prestigebusinessorlando.net

Primary Residential Mortgage - 1st year winner
www.primaryresidentialmortgage.com

ProHill Services LLC - 1st year winner
www.prohillservices.com @ProHillServices

Proliant - 1st year winner
www.proliant.com

Prometheus Real Estate Group - 1st year winner
www.PrometheusREG.com @PrometheusApts

Prominence Advisors - 4 year winner
www.prominenceadvisors.com

Protiviti - 3 year winner
www.protiviti.com @protiviti

Purchasing Power, LLC - 2 year winner
www.purchasingpower.com @PurchasingPower

QSpex Technologies, Inc. - 1st year winner
www.qspex.com @qspex

Qualigence International - 1st year winner
www.qualigence.com

Quality 1st Basement Systems - 1st year winner
www.quality1stbasementsystems.com @Quality1st

Rabine Group - 1st year winner
www.rabine.com

Real Estate One, Inc. - 2 year winner
www.realestateone.com @realestateone

Redwood Logistics - 2 year winner
www.redwoodlogistics.com @redwoodlogistics

Regal Financial Group LLC - 3 year winner
www.regalfin.com @regalfin

Resolution Media - 1st year winner
www.resolutionmedia.com @ResolutionMedia

Revention - 1st year winner
www.revention.com

Reverie - 1st year winner
www.reverie.com @reveriesleep

Richard Allen Inc. - 2 year winner
www.richardalleninc.com

Rise Interactive - 4 year winner
www.riseinteractive.com @riseinteractive

Riverbed Technology - 1st year winner
www.riverbed.com

Riverfront Marketing - 2 year winner
www.riverfrontmktg.com @riverfrontmktg

Rockford Construction Company - 4 year winner
www.rockfordconstruction.com

RPS Klotz Associates - 2 year winner
www.klotz.com @rpsklotzassociates

Sachse Construction - 3 year winner
www.sachseconstruction.com @SachseConstruct

Safeguard - 1st year winner
www.gosafeguard.com @gosafeguard

SalesStaff LLC - 1st year winner
www.salesstaff.com

Schupan & Sons, Inc. - 4 year winner
www.schupan.com

SecurAlarm Systems, Inc. - 2 year winner
www.securalarm.com @SecurAlarm

 BETTER BUSINESS. RICHER LIVES. STRONGER COMMUNITIES.

PHONE 866.321.1822 FAX 800.971.8803 EMAIL info@101BestandBrightest.com 101BestandBrightest.com

National 2016 Winners

**BEST AND
BRIGHTEST**
COMPANIES
TO WORK FOR

Secure-24 LLC - 2 year winner

www.secure-24.com [@secure_24](#)

ServerCentral - 2 year winner

www.servercentral.com [@ServerCentral](#)

Service Express, Inc. - 6 year winner

www.seiservice.com

Shamrock Financial Corporation - 3 year winner

www.shamrockfinancial.com

Shoemaker Financial - 5 year winner

www.shoemakerfinancial.com

Shure Incorporated - 6 year winner

www.shure.com [@shure](#)

SignatureFD, LLC - 2 year winner

www.signaturefd.com

Sikich LLP - 4 year winner

www.sikich.com

Six Flags Entertainment Corporation - 1st year winner

www.sixflags.com [@jobsatsixflags](#)

Slight Edge Strategies - 1st year winner

Smart Choice Communications - 1st year winner

www.smartchoiceus.com

Solid Interactive - 1st year winner

www.solid.ws [@thinksolid](#)

Sonoma Partners, LLC - 5 year winner

www.sonomapartners.com [@sonomapartners](#)

Southwest Michigan First - 5 year winner

www.southwestmichiganfirst.com [@swmfirst](#)

SpartanNash Co. - 4 year winner

www.spartannash.com

Spring Strategies - 2 year winner

www.springstrategies.net [@springstrategie](#)

Springbox - 2 year winner

www.springbox.com [@springbox](#)

Starcom USA - 1st year winner

www.starcomusa.smggroup.com [@Starcom_USA](#)

Stout Risius Ross, Inc. - 3 year winner

www.srr.com [@StoutRisiusRoss](#)

StratEx - 2 year winner

www.stratex.com [@StratexPartners](#)

Strive Consulting - 1st year winner

www.striveconsulting.com [@strive_consults](#)

SWC Technology Partners - 4 year winner

www.swc.com

Takeda Pharmaceuticals - 5 year winner

www.takeda.us.com

TATA CONSULTANCY SERVICES - 1st year winner

www.tcs.com [@TCS_NA](#)

Taubman - 4 year winner

www.taubman.com [@TaubmanCenters](#)

Taylor's Special Care Services Inc. - 4 year winner

www.tscs-mi.com

Terryberry - 1st year winner

www.terryberry.com

The CSI Companies - 1st year winner

www.thecsicompanies.com

The EVO Group - 1st year winner

www.theevogroup.net [@TheEVOGroupOH](#)

The Good Life Companies - 1st year winner

www.advisorownedria.com

The Intersect Group - 4 year winner

www.theintersectgroup.com [@TheIntersectGroup](#)

The Nitsche Group - 2 year winner

www.thenitschegroup.com

The SMB Help Desk, Inc. - 3 year winner

www.thesmbhelpdesk.com [@smbhd](#)

The So Cal Group, Inc. - 2 year winner

www.socalgroupinc.com [@socalgroup](#)

thirteen23 - 1st year winner

www.thirteen23.com [@thirteen23](#)

Thompson Technologies Inc. - 1st year winner

www.thompsontechnologies.com [@thompsontechit](#)

TopSpot Internet Marketing - 2 year winner

www.topspotims.com [@topspotims](#)

Total Merchant Services - 2 year winner

www.totalmerchantservices.com [@TotalMerchantHQ](#)

Total Quality Logistics - 4 year winner

www.tql.com [@TQLogistics](#)

Total Technology Solutions Group Inc. - 3 year winner

www.ttsg.com

Tovar Snow Professionals, Inc. - 2 year winner

www.tovarsnow.com [@TovarSnow](#)

TowerPinkster - 2 year winner

www.towerpinkster.com

 BETTER BUSINESS. RICHER LIVES. STRONGER COMMUNITIES.

PHONE 866.321.1822 FAX 800.971.8803 EMAIL info@101BestandBrightest.com 101BestandBrightest.com

National 2016 Winners

**BEST AND
BRIGHTEST**
COMPANIES
TO WORK FOR

Trail Blazers Marketing, Inc. - 2 year winner
www.trailblazersmarketinginc.com [@TrailBlzrsMktg](#)

Triangle Associates, Inc. - 2 year winner
www.triangle-inc.com

Trillium Staffing - 2 year winner
www.trilliumstaffing.com

Trion Solutions Inc. - 2 year winner
trionworks.com

Troika Solutions - 1st year winner
www.troikasol.com [@TroikaSol](#)

True Partners Consulting LLC - 2 year winner
www.tpctax.com

UCHealth - 1st year winner
www.uchealth.org [@uhealth](#)

United Shore Financial Services - 4 year winner
www.unitedshore.com [@UnitedShore](#)

Vaddo, Inc. - 1st year winner
www.vaddoinc.com

Verity Credit Union - 2 year winner
www.veritycu.com

Verizon Wireless - 1st year winner
www.verizonwireless.com

Vigon International, Inc. - 1st year winner
www.vigon.com

Virtue Group LLC - 1st year winner
www.virtuegroup.com

V-Suites - 2 year winner
www.v-suites.com [@FurnishedApts](#)

w3r Consulting - 6 year winner
www.w3r.com [@w3r](#)

Walbridge - 4 year winner
www.walbridge.com

Waypoint Consulting, Inc. - 1st year winner
www.waypointconsultingco.com

Wesco Inc. - 3 year winner
www.wesco.com

WestAir Gases & Equipment, Inc. - 2 year winner
www.westairgases.com

Westside Direct, Inc. - 1st year winner
www.westsidedirect.com

Willis Law - 3 year winner
www.willis.law [@WillisLawyers](#)

Wi-Tronix, LLC - 2 year winner
www.wi-tronix.com [@WiTronix](#)

Worksighted - 2 year winner
www.worksighted.com

WRH Realty Services, Inc. - 1st year winner
www.wrhrefalty.com [@wrhrefalty](#)

Wright Business Technologies, Inc. - 1st year winner
www.wrighttechnologies.com

WSI - 1st year winner
www.wsitalent.com

Zen Planner, LLC. - 3 year winner
www.zenplanner.com

ZF North America, Inc. - 2 year winner
www.zf.com

**PAYLOCITY IS PROUD TO BE NAMED ONE
OF THE NATION'S "BEST & BRIGHTEST"
COMPANIES TO WORK FOR 2016.**

Thank you to our employees for making
Paylocity an amazing place to work!

paylocity

www.paylocity.com

BETTER BUSINESS. RICHER LIVES. STRONGER COMMUNITIES.

PHONE 866.321.1822 FAX 800.971.8803 EMAIL info@101BestandBrightest.com 101BestandBrightest.com

**CBIZ is honored
to be named one of the
Best and Brightest Companies
to Work For in the Nation.**

**Thank you to all of our employees
for helping us achieve this recognition.**

YOU make CBIZ a great place to work!

216.447.9000 | www.cbiz.com

CBIZ

@CBZ

CBIZ Services

BizTipsVideos

LEARN FROM THE BEST

Inspira Marketing prides itself on supporting its clients. As an agency that represents several beer, wine and spirits clients, the agency has installed a new bar at its Norwalk office. The bar is stocked with DIAGEO spirits, Constellation Brands wines, and Guinness on tap. To help employees out of their afternoon slump, they have also added a beverage cart to the office. At 4pm on Thursday afternoons, the cart travels around the office offering team members a handcrafted cocktail and assortment of snacks. These programs help contribute to their fun, positive work environment and Inspira culture.

N2 Publishing is headquartered in Wilmington, NC – a coastal city with a small-town feel. With long summer months and very mild winters, this location has allowed N2 to easily recruit the “best and brightest” professionals from across the nation. The casual lifestyle of beach-town living carries over into their workplace. It’s not uncommon to see team members and C-Suite executives discussing strategy over a game of ping pong, sporting a pair of board shorts and flip flops.

Mammoth created a Wellness Punch Card for all employees. This card has eight manageable wellness activities on it such as drinking 8 glasses of water, walking with a friend at lunch, or writing down something to be grateful for that day. Once employees complete all of the activities on the card, they can submit it and be entered into a drawing at the end of the challenge period. Employees can submit as many punch cards as they can fill out. Making wellness inclusive to all employees and holistic to their physical and emotional health encourages employees from all different fitness, wellness, and organizational levels to participate. Mammoth has created both awareness and positive attitude around healthy habits for employees and a fun way to engage at work.

At **AVANT**, employees set goals for themselves and each other that go far beyond their job functions. For example, they support employees in their efforts to continue to grow with additional schooling/education in areas in which they wish to attain degrees or certifications. AVANT will reimburse them for all costs associated with this effort. AVANT also offers internal sales training several times a month which allows people to get better at their role and essentially grow within the company. Twice a year, AVANT sets a quota for its sellers and rewards all who achieve their goal with an incentive trip to places like Punta Mita, Mexico; Grand Cayman Islands; Jamaica; etc.

Phaidon International encourages team building within and outside the office to support employees both personally and professionally. They hold many different types of initiatives to increase the engagement of their workforce across all offices, such as lunch and learn sessions, team building off-site activities, happy hours every week for those who meet their weekly targets, top performer vacations, charity days, pub quizzes, team nights outs, opportunity to work out of a different global office for a short period of time, international relocations, and even lateral moves.

Obsidian Learning's office is designed as a house, with a full kitchen, bathrooms with showers, "nap" areas, and workout room. They understand that family life is critical to the well being of their employees, so they provide a flexible working environment, including flexible work hours, working remotely, and comp time. Obsidian organizes company events several times each year, and encourages the expression of creativity during work – making puzzles, baking cookies, gardening, etc.

Hard Rock Hotel Las Vegas is dedicated to the idea that if they let their Team Members bring the best version of themselves to work every day, they will love coming to work and they will give "one-of-a-kind" guest service in return. Hard Rock was the first hotel in Las Vegas to have a laidback, rock and roll vibe. Hard Rock not only allows – they embrace - Team Members' need to express themselves and be who they truly are. The company doesn't script Team Members, or expect them to fit in a box. They want them to be themselves. Hard Rock embraces the opportunity to let Team Members have wild hair colors, visible tattoos, and piercings. They don't believe that just because a Team Member has a visible tattoo that this renders them incapable of giving great guest service. In fact, they find the opposite to be true: when a Team Member feels accepted and comfortable in their workplace, they are more willing to provide great service. Hard Rock encourages Team Members to interpret their guest service standards in their own way and to have those original and one of a kind interactions with their guests. Bringing the best version of themselves to work, as a team they will help their guests create their own adventures.

Dial800 has quarterly events, mixers, and provides breakfast in the morning. The company provides food and events within the office that include dress up days (e.g., Halloween, Super Hero Day, Look-A-Like Day, etc.) to spark company participation. They have spa days to reward the team with massages and manicures. They share time together during work and afternoons to foster teamwork through charity work and events, such as attending the Dodgers and L.A. Galaxy games. Dial800's annual holiday party usually revolves around a theme (White Party) and spouses and partners are invited, as well.

For more Best and Brightest Best Practices,
please view the Best and Brightest Resource Guide link below:

bit.ly/22JYukO

NATIONAL FACTS AND FIGURES

The Best and Brightest team looked at the 2016 national winners' statistical scores and compared them to the national average scores from 2015, which included all applicants from across the United States.

The Best and Brightest national winners raised the bar and scored above the benchmark this year in the following categories:

- Compensation, benefits, and employee solutions
- Employee enrichment, engagement, and retention
- Employee education and development
- Recruitment, selection, and orientation
- Employee achievement and recognition
- Communication and shared vision
- Diversity and inclusion
- Work-life balance
- Community initiatives

SHOW US YOUR SHINE!

Congratulations to all 2016 Best and Brightest Companies to Work For in the Nation! You've been recognized as one of the Best & Brightest. Now it's time to show your shine! Does your company have an outstanding company culture? Are your team members recognized for a job well done? Do your employees love coming into the office everyday? Show us what makes your company culture stand out! Bragging rights and broader recognition are on the line!

How to Participate:

Step 1: Create a video to show us what makes your culture shine!

- Create a one-minute video. Your video can be a CEO interview, HR advertisement, employee testimonials, an office tour, an outline of your core values, etc. We are looking for what makes your company a Best & Brightest Company to Work For!
- Videos should be one-minute or less. Entries over one-minute will be disqualified.

Step 2: Submit your entry!

Share your entry on Twitter and Facebook using the hashtag "#101BB." Caption your post "National #101BB Contest." All Facebook entries must include the hashtag and also tag the Best & Brightest Companies To Work For Facebook account to be valid. **We are accepting submissions until March 6th, 2017.**

Voting and Winner Selection:

We are leaving it up to our Best & Brightest team to vote on the contest entries that are submitted. The Video Contest Winner will be announced and celebrated!

Winners Prize Package Includes:

- Recognition on Best & Brightest website and social media.
- One Complimentary Ticket to a 2017 Best and Brightest Regional Event of your choice
- Discounted Analysis Fee for the 2017 National Program
- Leaderboard Digital Ad (728px X 90px) on Corp!'s Human Resource Website Section for 1 Month
- Native Digital Ad (180px X 150px) in Corp!'s March ePublication
- Rotating Digital Ad (180px X 150px) on Corp!'s Home Page Website for 1 Month

Runner-Up Prize Package Includes:

- Recognition on Best & Brightest website and social media.
- One Complimentary Ticket to a 2017 Best and Brightest Regional Event of your choice
- Discounted Analysis Fee for the 2017 National Program
- Rotating Digital Ad (180px X 150px) on Corp!'s Home Page Website for 3 Months

BEST OF THE BEST OVERALL WINNER LARGE BUSINESS

Prometheus Real Estate Group – San Francisco, California

Prometheus Real Estate Group pride themselves on rewarding the hard work of employees. At this winning company, the employer pays 100 percent of healthcare premiums for every employee and their family. To ensure their employees get the paid time off for their health and to have fun, this employer offers separate sick time and vacation time banks, as well as paid birthday and wild card days. They offer unique Playbook Coach Bonuses for those who are certified to teach new hires. The Coaches receive the Playbook Coach Bonus after they submit a completed 90 Day Success Plan for the new hire at the end of the training period. Prometheus formed several committees like the Brand Momentum Team (BMT) that looks for creative and innovative ways to distinguish themselves from others. Their PORCH Committee runs their volunteer and social responsibility program, which selects the charitable organizations or causes that they will rally around each year. Their P.E.P. Squad focuses on fun and has a robust budget to do so! In 2016, they are spending \$2.3 million on learning and development. Their annual Masters Conference is an inspiring escape for employee to focus on leadership development. For example, for the breakout sessions at their 2014 wine-themed Masters event in Napa Valley, they set up 30 round tables in a big banquet room, which they dubbed “The Tasting Room,” and the conversation at each table addressed different topics ranging from communication skills, stress management, and performance management models to sustainability best practices. This year they hosted their Masters Conference at Disneyland, with an exciting leadership program presented by the Disney Institute.

BEST OF THE BEST OVERALL WINNER MEDIUM BUSINESS

Consumers Credit Union – Kalamazoo, Michigan

Consumers Credit Union’s benefits program is more than competitive; it exceeds most benefit programs offered in the market. Their 401k plan matches employee 401K contributions 100% on the dollar, up to the employees 10% contribution. Their Stakeholder Bonus Program, a lucrative yearend incentive based on performance, takes its name from their philosophy of treating employees like owners, so that they will think and act like owners. In 2015, employees received incentives ranging from 6 – 12% of their salary as a cash bonus. Some other unique benefits they offer are discounts on mortgages, a 20% loan rate discount for non-real estate loans, free checks, free safety deposit boxes, a \$1000 limit MasterCard Reward Credit Card, free turkeys at Christmas, plus a \$100 Christmas gift to all employees. This company also shines in employee engagement and enrichment by providing programs such as Mentoring, Career Pathing, Cross-Training, and a Leadership Achievement Program. This Elite Winner hosts a Professional Development Day for all of their employees, an Annual Networking Party, an annual holiday party and even an annual Western Michigan University tailgate for all of their employees and families. During the holidays, Consumers Credit Union rents out a local inflatable indoor playground for employees and their children during their annual Kids Holiday Party, where even Santa is present! On the third Friday of every month, employees enjoy a themed fun day, such as SouperBowl, Ugly Sweater, or Support Your Favorite College Team during a potluck party.

BEST OF THE BEST OVERALL WINNER SMALL BUSINESS

Spring Strategies – Charleston, West Virginia

Spring Strategies' number one investment is their employees, so they definitely ensure they are treated right! Spring Strategies offers paid weekend trips, free lunches, and material items, such as tailored made suits and Michael Kors watches, when employees reach personal or work goals! Spring Strategies has a diverse work environment and everyone is treated the same, without consideration for age, race, culture, physical ability, appearance, education or religious beliefs. Spring Strategies has flexible work schedules and implements formal policies to help with a solid balance between work & life. Employees can work from home and the company encourages the use of vacation and sick leave time. This Elite Winner also offers paid childbirth or adoption leave, which gives all employees the flexibility to keep their jobs while attending to a new addition to their families. Employees never take work home to complete. Work stays at the office! Spring Strategies hosts fun functions, such as Bring Your Kids and Dog To Work Day or sponsoring family oriented activities. The Spring Strategies team also gives back to the community. They have worked with United States troops, matched employees' donations for Operation Smile and, so far, raised over \$8,000 dollars. The company attends local and national charity events to support the community.

Managing and leading people in today's complex environment is never easy.

Let one of the Best and Brightest in the Nation help you achieve your human capital goals.

People
Your Greatest Asset. Your Greatest Challenge.

Kristopher Powell, President, CEO
248.543-8181
Kristopher@benepro.com | hrbenepro.com

HRPro/BenePro would like to congratulate all of the Best and Brightest Winners for 2016

POLICY FOR USE OF WINNER LOGO

1. The winning company is eligible to use the winning year's event logo from the date of winner acknowledgement.
2. The logo is not to be altered in any way and must include the winning year.
3. The logo must appear in original colors, Pantone 2597 (purple) and Pantone 150 (gold), CMYK, RGB, black or white only.
4. When presenting your company as a "Best and Brightest Companies to Work For® In The Nation" winner, the Best and Brightest staff must be notified of publications or articles in which the information will appear. A list or copy may be sent to the Best and Brightest team by fax to 800.971.8803 or by email to ana@101bestandbrightest.com.
5. Only the Best and Brightest Companies to Work For® approved winners and their marketing and advertising representatives may use this logo.
6. Logo use on marketing pieces must be tasteful and non-demeaning.
7. Violation of this policy may mean disqualification as a Best and Brightest company and could lead to litigation.

If you have questions, please contact the Best and Brightest team at 866.321.1822.

Click the link below to access the 2016 Best and Brightest In The Nation Winners Logos

bit.ly/2hRBimm

PHOTO RELEASE

The Best and Brightest Companies to Work For in the Nation Winners will have the opportunity to show off their win on our online virtual celebration photo gallery. Companies are encouraged to send up to two celebratory photos of your team's win for the website. Please send these photos via e-mail to ana@101bestandbrightest.com.

Upon sending company photos, you hereby agree to give permission to Best and Brightest Companies To Work For® to use images of employees for public viewing on the 101bestandbrightest.com website. It is also agreed that the company has been granted permission by the employees in the photos to use the photos in this manner. The photos may also be used in publications that may act as marketing materials for future events of the Best and Brightest Companies To Work For® and the National Association for Business Resources. In some instances, the photos may not contain a caption identifying any individuals or companies. No monetary compensation will be given for use of the photos.

We just keep bringing people to their feet. By placing the best and brightest in seats.

BEST AND BRIGHTEST

10 years of the Best and Brightest. With employees and clients like ours, it's easy.

Epitec has been designated as one of 101 Best and Brightest places to work in Metro Detroit AGAIN! That's 10 years. But we didn't do it alone. We've accomplished it because of our smart and talented employees. They make us what we are. And our diverse and talented workforce makes our client companies what they are. So, thanks for all you do to make Epitec the Best and Brightest. We're proud to work with and for you.

 Epitec.com

Harnessing the **power** of **information technology** to **move** business *forward.* **Fast.**

- CRM Solutions
- Unified Communications
- Cloud & Mobile Solutions
- Infrastructure Solutions
- Portals & Collaboration
- Custom Development & Apps
- Online Engagement
- Managed Services
- Project Management
- Connected Home & Office

www.magenium.com | info@magenium.com | 630-786-5900

CHICAGO (HQ) | ARIZONA | FLORIDA | GEORGIA | MICHIGAN | MINNESOTA

Recognize & Reward Your Best & Brightest Employees

Try our employee recognition programs designed to ignite purpose and potential.

Terryberry

www.terryberry.com

WHAT EMPLOYEES ARE SAYING ABOUT THE BEST AND BRIGHTEST

"I like that we are all down to earth people and don't act like a big corporation. We are a family; we are at work more than at home." – **Amerisource Industrial Supply**

"Best job I've ever had." – **Aspirent**

"We treat each other like family and are always there for one another."
– **OneDigital Health and Benefits**

"I enjoy the appreciation they show towards their employees. They have done an excellent job of making me feel welcome and a part of the team, from the CEO on down."
– **GreenStone Farm Credit Services**

"The culture. Work hard, play hard." – **Horizontal Integration**

"They truly are a diverse company and want to bring out the different cultures and help people to be proud of their heritage." – **Blinds.com**

"The perks like snacks, drinks, laid back culture and dogs really make me want to come to work every day." – **Springbox**

"ServerCentral treats every single employee just like family; they go above and beyond for all their employees." – **ServerCentral**

"Free entry." – **Six Flags Entertainment Corporation**

"The company respects the employee's hard work and gives back through work out classes, massages, and happy hours" – **The CSI Companies**

"Everybody has a voice. No matter what position they are in, everyone has the chance to speak up." – **Verity Credit Union**

"The people. This is a 'no blame' culture – when problems arise, figure out why it happened, and what can we do to prevent it in the future." – **Riverbed Technology**

"I love the company culture; we have 'team nights' as well as 'office nights,' which allows us to meet with the CEO over drinks and get to know each other on a personal level. I don't only work with colleagues, I work with a family." – **Richard Allen Inc.**

**LUXURY
RENTALS**

BOOK NOW

V-SUITES.COM

**LET'S RAISE
THE BAR EVEN
HIGHER.**

You've created a workplace that attracts talented employees. That's half the battle. Now you just have to keep them.

Our goal is to help you create a financial wellness program to help retain and reward your top talent.

Corporate Benefits Education
Retirement Plan Advisory Services
Comprehensive Financial Planning
Outplacement & Transition Financial Services

WWW.ARGI.NET
866.568.9719

Respective services provided by ARGI Investment Services, LLC, a Registered Investment Adviser, ARGI CPAs and Advisors, PLLC, ARGI Business Services, LLC, and Advisor Insurance Solutions. All are affiliates of ARGI Financial Group.

PHENOMENAL MARKETERS...
not the best synchronized jumpers.

CONGRATS TO OUR TEAM
FOR MAKING CHACKA ONE OF THE BEST AND BRIGHTEST COMPANIES TO WORK FOR

THE ONLY THING MISSING IS YOU
JOIN OUR TEAM | APPLY AT CHACKAMARKETING.COM

Corp! Advertising Form

Corp! Magazine is honored to sponsor the 2016 Best & Brightest Companies To Work For®. As the media sponsor, we will feature this year's winners in our January 12, 2017 Everything Business digital e-Publication. We are pleased to offer you several advertising options to market this honor to over 70,000 National Executives. You can also reserve space in our special 2017 Best Practices Resource Guide.

- e-Pub:**
- Leaderboard Banner Ad (728 pxw X 90 pxh)..... \$450
 - Native Ad (180 pxw X 150 pxh; also include corresponding copy of 250-350 characters)..... \$275
 - Footer Banner Ad (728 pxw X 90 pxh)..... \$350

Corp! Human Resources Website Section:

- Leaderboard Banner Ad (728 pxw X 90 pxh)..... \$350
- Skyscraper Ad (160 pxw X 600 pxh)..... \$250
- Inline Banner Ad (300 pxw X 250 pxh)..... \$175

2017 Best Practices Resource Guide:

- Full Page Ad (Bleed - 8.375"w X 11"h, No Bleed - 7.125"w X 10"h)..... \$1,950
- Half Page Ad (7.125"w X 4.625"h)..... \$1,275
- Quarter Page Ad (3.5"w X 4.625"h)..... \$750

Total:_____

Website section ads will stay up for one month from 1/12/17 - 2/12/17. High resolution PDFs for print.
Send ad materials to sscheffer@corpmagazine.com or call Sara Scheffer at 877-602-2677 x170 for assistance.

Yes, I would like to place advertisement(s) (see above).

Company_____

Primary Contact_____

Address_____

City, St., ZIP_____

Phone/Fax_____

E-mail_____

Payment: AMEX VISA MC Check to follow (Payable to Corp!)

Name on Card_____

Card #_____ Exp. Date_____ Sec. #_____

Signature_____ Date_____

Contact Sara Scheffer with any questions at 877-602-2677 x 170. To reserve your ad placement, complete and fax this form to 586-393-8810 • E-mail: sscheffer@corpmagazine.com

WHAT A TEAM!

Relentless doers.
 Afternoon nappers.
 Innovation leaders.
 We are Detroit's
 dreamers.

www.reverie.com

CONGRATS
 TO THE 2016
 101 BEST AND
 BRIGHTEST
 WINNERS!

from your friends at...

SECURALARM
 SYSTEMS, INC.

SECURALARM.COM | 616.773.6300
 921 47TH ST SW | GRAND RAPIDS, MICHIGAN

years in a row!

Congratulations!
 To all the Winners
Best & Brightest 2016

Assessment Reports Order Form

The Best & Brightest Assessment Reports are designed to aid employers in evaluating strengths and weaknesses of their company, company function, employee engagement levels, and assist in identification and elimination of potential areas of concern.

Available for purchase are individualized in-depth comprehensive assessment reports that show actual data for each survey question asked by the company and the employee. These tools are vital components in benchmarking and show where improvements can be made.

- Executive C-Suite Summary Report** \$200
Includes an organization's strengths, weaknesses, and opportunities for improvement, with scores in the three highest and lowest areas.

- Comprehensive Employee Engagement Assessment Report** \$400
The Employee Engagement Assessment Report is a powerful analysis tool that provides a detailed picture of engagement and disengagement throughout an organization. The report also provides organizations with bulleted statements from employees.

- Dual Comprehensive Company & Employee Engagement Assessment Report** \$800
This option provides organizations with an individualized assessment of the Company and Employee Engagement Survey. This report provides in-depth human resource practices utilized and compares each organization's response to other participating organizations. It also includes the Comprehensive Employee Engagement Assessment Report.

- Executive C-Suite Chronological Assessment Report** \$1,200
This report compares your organization results year over year, allowing you to map the effects of your strategic efforts. This report contains finalized results, ready to take to the boardroom or send out to managers.

Company Name _____

Primary Contact _____

Address _____

City, State ZIP _____

Phone _____ Email _____

Total Due: \$ _____

Fax or mail payment to: National Association for Business Resources, 27700 Hoover Rd., Warren, MI 48093, Fax: 800-971-8803, or email ana@101bestandbrightest.com.

Method of Payment

- Check Enclosed (payable to NABR) AMEX MasterCard VISA

[ONLINE REPORT ORDER LINK](#)

Credit Card# _____ Exp. Date _____ Security# _____

Name on Card _____

Signature _____

NOW IS HONORED TO BE NAMED ONE OF THE NATIONAL BEST & BRIGHTEST COMPANIES TO WORK FOR® **FOUR** YEARS IN A ROW!

As a leading manufacturer in the natural products industry, NOW is committed to providing value in products and services that empower people to lead healthier lives. We couldn't achieve this without the dedication of our employees, who have helped us grow for 30 years straight. We are still family owned and operated after nearly 50 years in business.

Thank you to all our employees who help make NOW one of the Best and Brightest!

nowfoods.com

Thanks to our team, we're one of the best. Because of our team, we're one of the brightest. We share this honor together and we're proud to have our team shine with us!

Acro is a National Leader for Solutions in Staffing, MSP, VMS, and Technology.

Best People. Best Practices. Best Value.

STAFF AUGMENTATION SOLUTIONS

- Information Technology
- Engineering
- Professional
- Administrative
- Light Industrial
- Others

WORKFORCE MANAGEMENT SOLUTIONS

- Managed Service Provider (MSP)
- Vendor Management System (VMS)
- Recruitment Process Outsourcing (RPO)
- Independent Contractor assessment & compliance
- Statement of Work (SOW)
- Pre-identified Candidate Management

TECHNOLOGY CONSULTING SERVICES

- Information Technology Professional Services
- Applications Development and Maintenance
- Product Development and Support
- Systems Integration
- Technology and Business Process Outsourcing

Let Acro assist you in building your award winning team. Learn more by contacting us today!

Doug Cloutier, Director of Sales ♦ DCloutier@acrocorp.com ♦ (734) 542-4203

www.AcroCorp.com

Nominations Are Open for 2017

**BEST AND
BRIGHTEST**
COMPANIES
TO WORK FOR

Do you have offices in any of our regional programs?

Nominations are open for:

