YOUR RETIREMENT

AT YOUR SERVICE.

COUNTY OF SAN MATEO

DEFERRED COMPENSATION PLAN

2017 PARTICIPANT EDUCATION STRATEGY

Prepared by:

Patrick Washington

Retirement Education Specialist MassMutual Financial Group

We'll help you get there:

Plan Overview

Save

- \$243.05/ pay average pre-tax contribution
- \$117.86/ pay average Roth post-tax contribution
- 10.91% participants contributing the maximum

Consolidate

- Less than 5 years with the plan
- Agile/Extra Help Consolidation

Sign Up

- 72% eligible employees participating (4,102)
- 28% non-participating

Allocate

- 37.9% in Fixed Account
- 12.6% in asset allocation/balanced funds (all data as of 3/31/17)

2016 Education Results

# Participant Interactions	# of PPT in Group Seminars	# of Participate Actions	Action Ratio*	# of Rollovers	TRAK Demo
1,464	851	805	55%	38	217

Considerations:

- Achieved a 35% increase in participant outreach over 2015
- Addition of Online Meeting Scheduling with RES (Schedule Smart)
- Web-Ex Group Presentations
- Feb-Mar 2016 Transition (Transition Meetings)
- Addition of Auto Enroll
- Ease of investment selection due to Target Dated Solutions
- Greater Departmental Penetration
- Participant outreach through custom campaigns/in-person interaction
- All departments/All shifts

2017 Education Targets

# Participant Interactions	# of PPT in Group Seminars	# of Participate Actions	Action Ratio*	# of Rollovers
1,690	845	845	50%	52

Considerations:

- At least 30% increase in participant outreach
- Updated Online Meeting Scheduling with RES (Schedule Smart)
- Web-Ex Group Presentations
- Addition of Auto Enroll
- Ease of investment selection due to Target Dated Solutions
- Greater Departmental Penetration
- Train the Trainer: Wellness Champions, LMS Admin, Payroll Council
- Participant outreach through custom campaigns/in-person interaction
- All departments/All shifts

NAGDCA Best Practices

Group Meetings

- Attendance is Key. Approach group education strategically, by participating in events where employees are likely or mandated to attend
- Web-Ex
- New Hire
- Retirement Seminars
- Department Meetings

Personalized Counseling

- Departments: Focus on high concentration of participants
- All Hours All Shifts

Web-Base Information

- Email
- County Website
- MassMutual Participant Website

Proposed Goals and Tactics

Increase plan participation

- Sign-up campaign: custom mailer to those not participating
- Auto Enroll New Employees
- Group & On-site 1 on 1 meetings at County Departments
 - Benefits of Saving: Traditional vs Roth
- Department outreach for onsite education and enrollment
- Eligibility data from County to target non-participants

Increase deferrals

- Save campaign: custom campaign with multiple touch points to those currently deferring
- Promotion of National Save for Retirement Week (All of October)
- Group & On-site 1 on 1 meetings at County Departments
 - "Benefits of Increasing Deferred Amounts"
 - "Catch Up Options"
 - TRAK Retirement Income Demo

Proposed Goals and Tactics

Consolidation

- Consolidate campaign: target participants in plan 5 years or less with no rollover assets on record
- Discuss consolidation options in enrollment education meetings, new hire orientations and individual sessions
- Provide education during onsite 1 on 1 meetings and introduce rollover service concierge team

Diversification

- Allocate campaign: target anyone not eligible for Consolidate campaign with 4 or fewer investments (excludes asset allocation and target date options)
- "A Balanced Approach to Investing" education seminars County-wide

Proposed Goals and Tactics

Other:

- Monthly seminars on Key Topics
- Train the Trainer: Partnership with Department
- Addition of 457 in Department Meetings
- "Quick Action" Table at high traffic area
- Coordinate with HR for Extra-Help transition to Full-Time Employees
- Retirement Planning Seminar (coordinating w/ SamCERA)

Q1 2017 Education Results

# Participant Interactions	# of PPT in Group Seminars	# of Participate Actions	Action Ratio*	# of Rollovers
615	324	258	50%	51

Locations Visited:

County Center (Public Works, Human Resources, County Courts, Sheriff

Department, County Counsel)

Adult Probation Office; YSC and South San Francisco

BHR; Alameda De Las Pulgas

Sheriff's Dept; Maguire Facility, Maple Street Facility

OES and Health Systems: Gateway Drive

San Mateo Medical Center and Hospital, North County Medical Center

SSF Medical Center, Coastside Medical Center

HSA; Harbor Blvd and Quarry Road

January '17

- ☐ Group Education:457 Enrollment & Roth Option
 - **□** Active Employees:
 - □ not enrolled;
 - **□** not using Post-Tax
 - □ Active/Retiree-
 - ☐ Benefits of In-Plan Roth Conversion

February '17

- Group Education: Save More/ TRAK Workshop
 - □ Active Employees
 - ☐ Enrolled How to Save More
 - Not Enrolled- How to enroll and find where to save

March '17

- Agile/Extra Help Account Benefits / Transition
 - → Agile/ Extra Help Employees
 - Employees hired Full-Time after Agile or E/H

April '17

- ☐ Group Education:Understanding SocialSecurity
 - Any Active Employees eligible for S.S.

May '17

- □ Group Education:
 Consolidation How-to and
 Consolidation for Agile/Extra
 Help
 - □ Active Employees with previous employer accounts
 - Employees hired Full-Time after Agile or E/H time
- □ Sign-Up Campaign Email Encourage enrollment for employees not enrolled in the plan
- ☐ Key Reasons to Key \$\$ in Plan
 Flyer created for those who will be leaving the County to discourage plan leakage

June '17

- Group Education:457 Enrollment & Roth Option
- **□** Active Employees:
 - □ not using Post-
 - □ not using Post-Tax
- □ Active/Retiree-
 - Benefits of In-Plan Roth Conversion

July '17

- **Group Education: Catch Up Provisions**
 - **Active Employees:**
 - ☐ Approaching Age 50
 - Not Enrolled
- □ SAGIC Campaign (timing TBD)
 - Version 1 participants who will transfer from SAGIC to **TDF** automatically
 - need to actively elect the to

August '17

- **Group Education: TRAK Demos**
 - **Active Employees**
 - Enrolled How to **Save More**
 - Not Enrolled- How to enroll and find where to save

September '17

- **Group Education: Benefits of Asset Allocation**
 - **Active Employees**
 - **Participating**
 - **Full-Time/Part-Time**

October '17

- ☐ County Benefits Fair 2 Day
- □ Group Education: Benefits of Participating / Increasing
 - □ Active Employees
 - **□** Not Enrolled
 - Enrolled- not maximized
- □ Education: National Save for Retirement Week (NS4RW)
- ☐ Retirement Planning Seminar
 - Active Employees
 - Not Participating
 - **□** Not Maximized
 - Nearing Retirement

November '17

- 2018 IRS Contributions Update
 - ☐ Email announcing new limits
- ☐ Group Education: Retirement Income Options
 - □ Active Employees□ Nearing Retirement

December '17

- ☐ Group Education: Catch Up Provisions
 - □ Active Employees□ Not Participating
 - □ Nearing Retirement

