Kimberly A. Nash, MBA, SPHR, CMS

[bookmark: _GoBack]As the Director of Human Resource Services for Brown & Brown Alpha Benefits Division, Kim works with clients providing a variety of human resource and management related services. Compliance audits, employee satisfaction surveys, employee handbook development and review, employee relation issues and training for managers and staff represent a partial list of the services she provides to clients. Additionally, she delivers a variety of human resource presentations for organizations throughout Eastern and Central Pennsylvania.

Kim also serves as a part-time instructor for Villanova University teaching the Professional Human Resource Management course for human resource professionals.

Kim holds the Senior Professional Human Resource certification through the Human Resource Certification Institute, and the Compensation Management Specialist designation from the International Foundation of Employee Benefit Plans and Wharton School. She is a member of the Society for Human Resource Management and a Past President of the Human Resource Professionals of Central PA. Kim is a graduate of York College of Pennsylvania with a Bachelor’s of Science Degree in Business Education, and holds an MBA/Human Resource Management from the University of Phoenix.

Locally, she serves on the Board of Directors and Human Resource Committee for Bigh Brothers Big Sisters of Lancaster County.
