

CENTRAL Upstate Mfg.

SUMMER / FALL 2015

Leadership

4 CNY manufacturing executives tell you what it takes.

COMPANY PROFILE

Byrne Dairy Does Yoghurt

Launching a new plant and a fresh brand.

Apprenticeship

A way for companies to grow their own skilled workforce.

Legislative Updates

Membership Directory

*Inaugural
Issue*

**INDOOR
CLIMATE
CONTROLLED FACILITY**

**SERVING YOUR BLASTING
AND INDUSTRIAL COATINGS
NEEDS FOR 15 YEARS!**

CARPENTER

ABRASIVE BLASTING & INDUSTRIAL COATING

- Manufacturers
- Municipalities
- Architectural Firms
- Engineering Firms
- Environmental Firms
- Fabricators
- Contractors
- Landscaping Firms
- Truck & Trailer
- Colleges & Schools
- Agricultural Industry

315-463-4284

www.carpenterindustries.com

The Manufacturers Association
www.macny.org

President and CEO: Randy Wolken

Editor: Karyn Burns

Associate Editor: Marisa Norcross

Central Upstate Mfg. is published
twice yearly.

© 2015 MACNY

5788 Widewaters Parkway
Syracuse, NY 13214

Phone: 315-474-4201

Fax: 315-474-0524

Central Upstate Mfg. is published for
MACNY by
Martinelli Custom Publishing,
(845) 462-1209

www.martinellcustompublishing.com

Contents of this magazine © MACNY 2015.
Reproduction in whole or in part is strictly
prohibited without the prior express written
permission of MACNY.

Publisher: Thomas Martinelli
Creative Director: Alex Silberman

INSIDE THE FALL 2015 ISSUE OF

CENTRAL Upstate Mfg.

5 | From the President's Desk

Welcome to our new magazine.

7 | Legislative Issues: State

What we need.

9 | Legislative Issues: Federal

The clock is running out on the Export-Import Bank.

11 | Why Manufacturing Needs to Tell Its Story

It's what we have to do to convince more students to consider manufacturing as a career.

15 | Manufacturers and Apprenticeship

A way for companies to "grow their own" machinists and welders as experienced baby boomers head for retirement.

19 | Byrne Dairy Bets on the Farm

After years of careful planning, Byrne Dairy launched its Byrne Hollow Farm yoghurt production plant, and it's a winner.

23 | Leadership

What makes a great leader? Four of Central Upstate New York's manufacturing leaders weigh in on the question.

30 | Emerging Technologies: Pacing the Future

Some new ideas excite interest, others seem to miss out on the attention. It's important to look beyond the short-term to grasp a technology's true impact.

33 | MACNY Membership

A listing of our 300+ members.

50 | Advertisers Index

ON THE COVER

From left to right: Louis J. Steigerwald, Aminy Audi, James Beckman and Mark Steigerwald photographed in front of the Manufacturers Wall of Fame at the MACNY offices in Syracuse.

Photo by Ron Trinca Photography

INNOVATION. **QUALITY.** **SERVICE.**

The Raymond Corporation has been a proud member of the New York State community for more than 90 years—designing and building the best lift trucks and material handling equipment in the business. We employ a team of skilled and talented people who have made us a world-recognized leader in our industry. We're a company with the strong values of innovation, quality and service and a steady commitment to the place where we live and work.

www.raymondcorp.com

RAYMOND

RUN BETTER. MANAGE SMARTER.

Welcome

We decided to start this magazine to give our members the opportunity to share their knowledge, experience and insights.

The entire MACNY staff and the Board of Directors are thrilled to unveil the Inaugural Issue of *Central Upstate Mfg.* magazine.

Manufacturing has long been the backbone of Central and Upstate New York and, since 1913, MACNY has proudly been supporting this hard-working and vital sector. It is manufacturers and businesses like yours—with your quality products and your community support—that keep our towns, state, and nation going strong.

It is no secret that our sector has seen its share of challenging times. However, through each of the challenges, manufacturers have adapted, changed, and come out stronger than ever. Because of this, our companies have stories that should be shared. That is why we decided to start this magazine, to give our members the opportunity to share their knowledge, experience and insights into how their businesses have been sustained and grown for decades, and in some cases for more than a century.

Our Inaugural Issue profiles four leaders from three of our region's most widely recognized and acclaimed manufacturers. Aminy Audi of Stickley, Audi & Co., James Beckman of Crucible Industries, and Lou & Mark Steigerwald of Cathedral Candle all provide insights into century-old manufacturing companies that have triumphed over their challenges and continue to thrive.

We also highlight one of our longtime MACNY members, Byrne Dairy, a company that has achieved amazing growth through adaptation and innovation. With their new yogurt plant and agritourism facility in Cortlandville, Byrne Dairy is a terrific example of a modern day manufacturer thriving in New York State.

I hope you enjoy the articles contributed by our MACNY staff, each focusing on a specific area of interest to our manufacturing community. Here at MACNY, we thoroughly enjoy “helping members thrive,” words that have been our organization's motto for more than a century. Doing so reinforces our belief that by working together

our members can achieve anything.

In closing, I would like to thank you for your support of MACNY and manufacturing, and thank the many advertisers and supporters of this Inaugural Issue. It is my belief that our success and longevity comes from the trust we have earned building quality relationships with you, our members. After 102 years of serving the region's manufacturing community, we cannot thank you enough for your continued support of our programs, services, and offerings. We truly hope you enjoy this newest benefit of MACNY membership as much as we have enjoyed creating it.

Sincerely,

Randy

QUALITY,
INNOVATION,
A LEADER
IN ITS FIELD

Cathedral Candle
Company—
118 years of
manufacturing
excellence.

SINCE 1897

Cathedral

CANDLE COMPANY

OVER A CENTURY OF DEVOTION

What We Need

The formula is simple: lower the costs and burdens of doing business at the same time as we invest economic development dollars in our businesses and communities.

MACNY has long maintained that in order for New York State to regain its financial footing, government needs to do three things:

1. Lower the cost of doing business by way of reductions in taxes and fees
2. Ease the regulatory burden on preexisting businesses and manufacturers, allowing them to operate more freely and efficiently
3. Create and execute economic development incentives and programs that not only foster new growth in business, but also enhance and assist preexisting businesses in growth and development

Unfortunately, though these components are often addressed individually, they are rarely worked on simultaneously. It is our long-held belief that only when they are worked on and executed together will we start to see real business growth and an improvement in our State's business climate so drastic that not only will new business be attracted, but preexisting businesses will grow.

The 2015 legislative session left much to be desired by the business community. Not much was really addressed in the way of business policy, a far cry from the last few years when issues such as property tax caps, corporate franchise

tax reductions and long-term energy power programs were grappled with. However, by most measures, 2015 appears to be the year of economic development dollar incentives, or, as most know it now, the Upstate Revitalization Initiatives. Governor Cuomo has committed to investing not just millions, but over a billion in economic dollars to regions that can come up with solid plans that show growth, revitalization and results.

Grasping the opportunity

This obviously provides a welcome opportunity for any region, particularly Upstate. The offering of millions of dollars towards growth and expansion has been warmly received, and what we are seeing is a wonderful collaboration of business, academia and community coming together to create plans and incentives for proposed economic development growth in each of our regions. Our own MACNY President, Randy Wolken, serves on the Regional Economic Development Council (REDC) and, in fact, chairs the Manufacturing Group.

If we can implement our three-pronged approach and establish a comprehensive plan leading to small, yet impactful changes in legislation, regulatory burdens and taxes in

2016, we would significantly magnify the impact of the Revitalization Initiatives. The formula is simple: lower the costs and burdens of doing business at the same time as we invest economic development dollars in our businesses and communities. If executed properly, this approach could bring us the to the pinnacle of New York State business growth.

So what are some of the issues that could potentially be addressed in 2016? Trust me, if anyone gets it, I certainly do: there are hundreds, no, thousands of policy actions that need to be addressed in Albany. However, as a realist, I understand that things cannot change overnight. So instead of asking the question "What do we WANT," and coming

**"THERE IS
ALWAYS
A BETTER
WAY."**

-THOMAS EDISON

#ThinkBigCNY

C&S works for Industry

General Construction | Equipment Installation
Structural | Millwrighting
Concrete and Masonry | Mechanical
Energy Performance Contracting | Engineering

For more information, contact Joe Hartnett:
(877) CS-SOLVE | (315) 455-2000
jhartnett@cscos.com

NEW YORK
STATE OF
OPPORTUNITY

Upstate
Revitalization
Initiative

COMPETITION GUIDELINES

New York
Upstate Revitalization Initiative
April 2015

Governor Cuomo has committed to investing not just millions, but over a billion in economic dollars to regions that can come up with solid plans that show growth, revitalization and results.

**"As a realist,
I understand
that things
cannot change
overnight...
Chipping away
in Albany, a
bit at a time,
is much better
than achieving
nothing at all."**

—Karyn Burns

up with a laundry list of broad issue areas in need of consideration, we should ask, "What do we think we can GET?" Chipping away in Albany, a bit at a time, is much better than achieving nothing at all, and small, continuous changes coupled with economic development dollars, is going to mean slow but constant change in the business climate.

In closing, I ask each of you, to think about it from the perspective of your own businesses. We recognize that major or drastic policy change is not going to be made overnight, nor should it be. However, each and every day, your businesses encounter small areas where change can make a difference, where alterations or the removal of obstacles could provide a small but significant plus to your bottom line. What are those small issues? Bundling a number of them together and working to have them passed will undoubtedly help us in our continued goal of easing the burden on businesses and encouraging changes to current policy that will result in a stronger and more friendly business climate. This, coupled with the URI incentives, will allow for incremental growth for our State as a whole.

Clock Running Out on Ex-Im Bank

TAKE ACTION:
We encourage you to let your Congressional Representative know that you are disappointed that Congress left Washington and allowed the H.R. 1031 to go unpassed. If you need contact information or assistance in relaying this message, please contact me at kburns@macny.org.

As all manufacturers know, fair and seamless exporting practices are critical to staying competitive in today's global economy. This fact makes the current debate over the "Promoting U.S. Jobs Through Exports Act" (H.R.1031) a critical issue that will have significant impact on our sector. Passage of H.R. 1031 will reauthorize Export Import Bank of the United States (Ex-Im), whose charter expired at the end of June.

Manufacturers nationwide championed the need to reauthorize Ex-Im and the Senate passed its bill. Sadly, politics got in the way and the House of Representatives ended its session without taking up the bill. Failure to reauthorize the Ex-Im Bank and make it a permanent fixture will cost New York State and the entire American manufacturing sector in both export opportunities and jobs.

We are concerned for all New York State manufacturers and businesses that will see export opportunities vanish as foreign competitors benefit from their government's loan guarantees and credit. These competitors would continue to close deals based upon their ability to finance and offer terms, not necessarily on the quality of their products.

Last year's request for a long-term Ex-Im solution was met with a stopgap six month extension, now expired. Clearly, a longer-term solution needs to be made and decided upon by Congress, and quickly.

Benefits of the Ex-Im Bank

The Export-Import Bank of the United States is the nation's official export credit agency. It supports purchases of U.S. goods and services by creditworthy international buyers that cannot obtain credit via traditional trade finance sources. Since the Ex-Im Bank was last reauthorized, in 2012, it has supported millions of dollars in exports, helping companies throughout our state.

Some observers contend that the private sector can step in and perform the same functions as the Ex-Im Bank, but that is not the case. Publicly traded private-sector banks are not in a position to offer the same terms and conditions as are offered by the export credit agencies of foreign

governments. Simply put, American manufacturing needs Ex-Im banking in order to remain globally competitive.

We recently signed on to a National Association of Manufacturers letter to members of the House of Representatives that outlined why Ex-Im is critical to the manufacturing sector. Points included:

- Last year, Ex-Im provided financing or guarantees for \$27.5 billion in U.S. exports, thereby supporting more than 164,000 American jobs at 3,300 companies. The Bank's support is especially important to small and medium-sized businesses, which account for nearly 90 percent of the Bank's transactions. Tens of thousands of smaller companies that supply goods and services to large exporters also benefit from Ex-Im's activities.

- Not only does Ex-Im directly support American jobs, it operates at no cost to the U.S. taxpayer. Ex-Im charges fees for its services, follows rigorous accounting and risk-management standards, and its loans are often backed by the collateral of the goods being exported. As a result, Ex-Im's default rate over the past eight decades has consistently been less than two percent, a default rate lower than that of commercial banks.

- Failure to secure long-term reauthorization of Ex-Im would amount to unilateral disarmament in the face of other governments' far more aggressive export credit programs, which have provided their own exporters with significant financing support in recent years. The export credit agencies of our top trading partners provide nearly half a trillion dollars in official export credit financing annually to their exporters – about 18 times more export credit assistance to their exporters than Ex-Im did for U.S. exporters last year.

- If Ex-Im is not reauthorized, American companies will be put at a unique disadvantage in global markets, resulting in lost sales and lost jobs. U.S. businesses of all sizes would be deprived of a vital financing source at a time when boosting exports is increasingly important to growing our nation's economy and jobs.

Support of Ex-Im Bank reauthorization will allow American companies, to remain competitive in today's global marketplace. With Ex-Im funding scheduled to run out on September 30th, we are up against the clock.

Vince Lobdell
President/CEO, Healthway, Inc.
Pulaski, NY

Pathfinder Bank is *My Bank.*

Building a global company with products that help millions of people is very rewarding. But never forgetting where we came from, is something we share with our partners at Pathfinder Bank. Our roots run deep. That is important to me, and why... *Pathfinder Bank is My Bank!*

www.pathfinderbank.com

Oswego: (Main: 343-0057 • Plaza: 343-4483
Downtown Drive-Thru: 343-2577)

Mexico: 963-7248 • **Fulton:** 592-9545

Lacona: 387-3437 • **Central Square:** 676-2265

Cicero: 752-0033 • **Syracuse:** 207-8020

Member FDIC

Local. Community. Trust.

Why Manufacturing Needs to Tell Its Story

Photo courtesy of Syracuse City Schools

Students from across the Syracuse School District took part in the 4th Annual Manufacturing Career Day at Welch Allyn.

There's a visual and sensual quality to manufacturing that means you need to see it to understand what it is all about. Manufacturing has a culture that makes it unique.

Joseph C. Vargo is Executive Director, Partners for Education & Business, an affiliate of MACNY

For the last ten years the US manufacturing cluster has been sounding the alarm about its inability to find skilled workers for its companies. We have all heard the message: 600,000 jobs going unfilled; the flight of manufacturing workers heading to retirement in the next five years (the "grey tsunami"); and the diminishing percentage of students graduating with STEM degrees. If you own a company, or are the leader of human resources or strategic planning, you just cannot get a good night's sleep. You are wondering how you, and the broader manufacturing community, are ever going to solve the problem of convincing more students to consider manufacturing as a career.

There is certainly ample evidence as to why manufacturing is critically important to our country and should be a great career choice. One great resource is the National Association of Manufacturing (NAM). NAM is continually sharing the good news about manufacturing in the US:

- Manufacturing supports an estimated 17.6

million jobs, including 12 million Americans (9% of the workforce) employed directly in manufacturing.

- In 2013, the average manufacturing worker earned just under \$78,000 a year, which was about \$15,000 higher than the average worker in all industries.

- The US manufacturing sector is the most productive in the world, leading to higher wages and living standards.

- Manufacturing performs more than 75% of all private sector research and development in the nation.

- Manufacturing contributed \$2.09 trillion, according to the

most recent data, and accounts for 12% of GDP. Taken alone, manufacturing would be the ninth-largest economy in the world.

However, there's a visual and sensual quality to manufacturing that means you need to see it to understand what it is all about. Manufacturing has a culture that makes it unique. Every manufacturing facility has its own sounds, smells, technology, robots and people. I have visited dozens and dozens of different facilities and always feel good about manufacturing because manufacturers make things, they invent things, they innovate. Manufacturing is very much a part of Americana and our national heritage.

What's in it for a student?

Why should students consider manufacturing as a career and how can we help them do so? It starts with increasing awareness by getting students inside the manufacturing environment. Students don't know what they don't know about manufacturing. Parents are not much help either, because only

PROUD TO BE
MANUFACTURING IN CNY
FOR OVER 100 YEARS.

STICKLEY[®]
SINCE 1900

STICKLEY DRIVE, MANLIUS, NY STICKLEY.COM

STICKLEY, AUDI & CO., TOWNE CENTER, FAYETTEVILLE, NY 315.637.7770

about a third of parents would recommend manufacturing as a career, even though the vast majority see it as vital to our economy and national defense. One great national program is Manufacturing Day, when students, parents and teachers have the opportunity to learn about the rewarding careers manufacturing offers and experience the high-tech innovations of 21st century manufacturing first-hand.

Nearly 70% of the students who attended our last two Manufacturing Careers Days at Welch Allyn and Bristol-Myers Squibb have reported, in surveys, that they would now consider a career in manufacturing because they had “seen it.” When students have visited manufacturers at times other than Career Days, their survey results have been similar. The learning that is achieved by a basic awareness activity, such as visiting a manufacturing facility, has proven to be the gateway to sparking interest in pursuing manufacturing as a career. Telling the story of manufacturing also helps to straighten the path of career decision-making and is a positive factor in students making better college and career decisions.

What’s in it for the business?

Leaders from local manufacturers have told us about the great feeling companies get when they have students and teachers as visitors. One leader described it as a “secret sauce” for increasing employee morale and participation, giving employees a chance to share what their work is all about.

The Manufacturing Institute reports that telling the story of manufacturing provides a chance to educate students, community members, media, and policymakers about the amazing work manufacturers do on a daily basis and about the integral role of manufacturing in the local, national, and global economies. It also provides the opportunity to address the skilled labor shortage manufacturers face, connect with future generations, take charge of the public image of manufacturing, and ensure the ongoing prosperity of the whole industry.

To address common misperceptions about manufacturing and show what the industry really is, manufacturers need to come together to tell the story of manufacturing. In this way, they can address their collective challenges for the benefit of their communities and future generations.

GLOBALLY CONNECTED LOCALLY INVESTED

Marquardt Switches, Inc. is not only modernizing the conventional flip of a switch or push of a button; we are continuing to develop advanced, cutting-edge solutions for enhancing the experience of operating automobiles and appliances all over the globe.

Marquardt is a leading, global manufacturer in the field of electronic switches, sensors and switching systems for some of the most renowned companies in the following industries:

- > Automotive
- > Off-road
- > Industrial
- > Power tool
- > Domestic

Marquardt Switches, Inc. ■ 2711 Route 20 East ■ Cazenovia, NY 13035
us.marquardt.com

SYRACUSE HANCOCK INTERNATIONAL AIRPORT

VISIT OUR WEBSITE TO STAY UP TO DATE ON THE LATEST HAPPENINGS AT THE AIRPORT! FROM GENERAL INFORMATION TO CONTESTS AND PROMOTIONS, NEVER MISS A THING!

YOU CAN
GET THERE
FROM SYR!

➤ SERVING 17 NONSTOP DESTINATIONS ACROSS THE COUNTRY

➤ NEW DIRECT SERVICE TO FORT LAUDERDALE, FLORIDA

➤ FREE WI-FI THROUGHOUT THE TERMINAL AND LAPTOP WORKSTATIONS IN EACH CONCOURSE

➤ VISIT OUR NEW CONCESSION LOCATIONS PAST SECURITY INCLUDING MIDDLE AGES, JOHNNY ROCKETS, JAMBA JUICE & DUNKIN DONUTS

➤ SHOP AT OUR NEW STORES: ESAVVY, CNBC SMARTSHOP, SAY SI BON AND THE NEW YORK TIMES BOOK SHOP

➤ ENJOY THE PRE-✓ LINE AT THE SECURITY CHECK POINT

➤ BOOK OUR EVENT SPACES FOR YOUR NEXT FUNCTION FOR CENTRALLY LOCATED CONVENIENCE

COMING JUNE 11 & 12, 2016
SYRACUSE AIRPORT AIR SHOW
FEATURING THE BLUE ANGELS!
VISIT SYRACUSEAIRSHOW.COM
FOR MORE INFORMATION!

FLYSYRACUSE.COM

Manufacturers and Apprenticeship

Photo by monkeybusiness images

We believe that registered apprenticeships may provide a solution for member companies to begin to “grow their own” machinists and welders before all the baby boomers retire.

For centuries, dating back to the ancient guilds, the apprenticeship model has been used to produce the next generation of skilled craft persons. The time-honored method of combining hands-on training with theoretical instruction has been proven, again and again, to work in any number of occupations. Even today, Europe and the British Isles have robust training programs that are still providing them with tomorrow's workers. We could learn much from the successes they have enjoyed.

In early times, the British, and after them the European immigrants, brought the model to America, but here it has declined, especially during the recession, as a method for replenishing our workforce. Most Americans now think of apprenticeship as something the trade and construction unions use to train their workforce and thus don't consider it as a model for revitalizing our manufacturing workforce. We need to rethink whether this methodology might help us today.

To understand how viable and relevant apprenticeship might be, you must understand its two basic elements. The first, on-the-job training, consists of a “master,” or “journey-level,” craft person capable and willing to share their experience with

a “novice,” or “apprentice,” in a hands-on manner. The second, related instruction, consists of learning the more theoretical or knowledge-based aspects of the craft. Usually this is done in a classroom or somewhere removed from the actual workplace.

To construct an apprenticeship, a series of competencies or tasks to be performed must be decided upon. In traditional apprenticeship, this common body of knowledge was possessed by the master craft person and passed down through the generations. Today, in a modern world with the pace of technology on an exponential growth curve, experts must strive to identify and update the knowledge required to be proficient in any given occupation on a continuous basis.

Today's registered apprenticeship programs are approved and carefully monitored by either the United States Department of Labor (USDOL) or individual State Apprenticeship Committees (SAC). In New York the SAC is located within the state Department of Labor (NYS DOL). Registered apprenticeship programs are usually three to four years long, but they can be as little as 18 months or as long as five years or more, depending on the knowledge needed to reach journey-level proficiency within a particular occupation.

Renewed attention to apprenticeship

Recently, with manufacturing experiencing a “skills gap,” apprenticeships have begun to receive renewed attention. President Obama has issued a challenge to double the number of apprenticeships in America and the USDOL has made available \$100 million in grant funding to create more apprentice programs. Our Manufacturers Alliance has partnered with the NYS DOL and the State University of New York (SUNY) to apply for five million dollars for apprenticeships. Grant winners are expected to be announced this fall.

MACNY has been hearing from its members for many years that they cannot find sufficient skilled workers in occupations such as machinist, welder, or in skilled maintenance positions. We also know that many of our member companies are contending with an aging workforce with many talented persons approaching retirement. We believe that registered apprenticeships may provide a solution for member companies to begin to “grow their own” before all

BARCLAY DAMON^{LLP}

**275 attorneys, working
with New York State
manufacturers, bringing
enhanced resources across
33 practice areas to
deliver quality,
cost-effective legal services.**

barclaydamon.com

ALBANY • BOSTON • BUFFALO • CLARENCE • ELMIRA • NEW YORK • NEWARK
ROCHESTER • SYRACUSE • TORONTO • WASHINGTON DC

NYS DOL has given conceptual approval to MACNY to function as an intermediary in establishing apprenticeship programs for its member companies to help speed the process. In coming months, we will assemble a team to help us identify and design the most appropriate programs to benefit the maximum number of companies. If you are interested in participating, please reach out to us.

the “baby boomers” retire. With this in mind, MACNY has been discussing with NYS DOL how we might assist our companies with establishing registered apprenticeship programs.

Currently, companies must work directly with NYS DOL (or USDOL) to establish approved programs. It can be labor intensive and time consuming for companies to identify the training needed, arrange for instructional providers, and complete all the required paperwork. For small and medium sized companies that may have very small numbers of workers to be trained, the registration process is often more than they feel they can navigate. However, a number of our larger manufacturers have been using apprenticeships with some success.

Marquardt Switches Inc.’s Tool Room Manager, John Ryan reports that, “Marquardt has utilized apprenticeship programs for over 25 years to develop and grow skilled employees. Apprenticeship programs create opportunities for employees to develop a career and fill the need for specialized skills that can be difficult to find when hiring. Technical positions in electronics production, maintenance and toolmaking have been filled with talent developed in-house.

Marquardt apprentice programs combine work that meets the needs of our business with real on-the-job training and skills development. We are able to benefit both the business and the employee right from the start. In our experience, programs like these have benefited our company, our employees and other businesses in the area. While many of our program graduates have stayed with Marquardt, others have moved on and filled the needs of other manufacturers. Apprentice programs work.”

NYS DOL has given conceptual approval to allow MACNY to function as an intermediary in establishing programs for its member companies to help speed the registration process. In coming months, we will be assembling a team to help us identify and design the most appropriate programs that will benefit the maximum number of companies. If you are interested in participating, please reach out to us. If we are successful in being awarded the USDOL Apprenticeship grant, we will use that to create a pilot program for Central New York.

David Freund, President of Selflock Screw Products, sees this as a real benefit, “Apprenticeships are the key to solving the skilled worker shortage in Central New York. Having MACNY facilitate the process of establishing and maintaining the programs with NYS DOL will greatly help small and midsize manufacturers who may not have the knowledge or resources in-house to navigate through the process.” Look for more information to come.

If you need something

PACKAGED
ASSEMBLED
INSPECTED
RECYCLED

We've spent more than sixty years processing millions of parts annually

Call us today for a quote

315.424.6000 x 1161

www.monarchworks.org

*Congratulations to our friends
at Byrne Dairy*

FELDMEIER EQUIPMENT, INC.
6800 Townline Rd., Syracuse, NY 13211
(315) 454-8608
www.Feldmeier.com

CommerceVantage™

Smart innovations for
smarter businesses.

Marla Freeman

973.467.5578

marla.freeman@commercebank.com

- Automate invoice processing, approval & payments
- One payment file for all payment types
- Earn monthly revenue share with AP Card payments
- Automate claims payments for B2B & B2C with EOP

Commerce Bank™
Member FDIC

We ask, listen and solve.
commercevantage.com

Call 315-457-2500 or email info@cpsrecruiter.com today!

CPS Recruitment is your provider of choice for professional recruitment, contract placement, temporary, temp to hire, and payroll services in:

- | | |
|-----------------------|-------------------|
| ● Accounting/Finance | ● Human Resources |
| ● Administrative | ● Legal |
| ● Call Center | ● Manufacturing |
| ● Customer Service | ● Sales/Marketing |
| ● Engineering | ● Supply Chain |
| ● Government Contract | ● Technical |
| ● Healthcare | ● Warehouse |

904 7th North Street
Liverpool, NY 13088
315.457.2500

www.cpsrecruiter.com

Established in 1989

Hire expectations. Hire results.

Byrne Dairy Bets on the Farm

The Byrne Hollow Farm plant is the culmination of years of careful planning. The company studied the market and engaged some of the best design and construction professionals in the world to make it a reality.

At the end of July, 2015, a pair of windmills were erected on the grounds of the new Byrne Dairy plant in Cortlandville, NY to mark the first anniversary of production at the company's new cultured products manufacturing facility. Eventually there will be seven windmills, outfitted with colored LED lights, to illuminate Byrne Dairy's unique vision.

"The opening of this plant is the culmination of years of careful planning," said Byrne Dairy President Carl Byrne. "We really took our time, studied the market and engaged some of the best design and construction professionals in the world to make this a reality."

The result is to be seen in the array of state-of-the-art processing, filling and packaging equipment used to produce Greek and conventional style

yoghurts, sour cream and other cultured dairy products for Byrne's customers; and to be tasted in the company's own new brand of Byrne Hollow Farm Greek Yoghurt.

The plant has been designed to be ultra clean, utilizing a new

technology that allows the yoghurt to stay fresh longer. Additionally, the air handling systems in each room of the plant is separate and meticulously controlled to ensure the cleanest production environment possible.

Byrne has also collaborated with the City of Cortland to sustainably handle and dispose of the acid whey that is a byproduct of Greek yoghurt production. Byrne Dairy delivers acid whey to the City of Cortland's waste-to-energy digester, which converts it into methane gas that, in turn, is turned into electricity to power the wastewater plant.

More to come

As impressive as the yoghurt plant is, it is only Phase One of the ambitious undertaking designed for the 127-acre site. "We essentially want to take all the resources we have here in Central New York—including our fantastic farming community, our world class ingredients, our innovative manufacturing base, our beautiful natural

When plans are completed, the 127-acre campus will include a Visitors' Center (see below) where cheddar cheese made in the plant can be purchased along with other local products.

resources— and create a state-of-the-art manufacturing facility where people come to visit, not only for the products, but also for the experience,” said Kate Byrne, Byrne Dairy’s Marketing Director and great-granddaughter of its founder. In short, Byrne Dairy is committed to developing an agritourism venue second to none.

Future plans include a cheese-making operation, a tourist center, tours of the plant to allow the public to view the manufacturing process first hand, and a natural outdoor amphitheater (seating up to 15,000) for concerts and other local gatherings.

The agritourism side of the business was researched as thoroughly as the manufacturing end. Byrne Dairy tasked a number of teams to visit a total of 30 existing agritourism sites around the country. Then a master team, including architects and engineers, visited and reviewed the top eight facilities with an eye to identifying and adapting their most successful features.

Ironically, the agritourism venture is something of a return to the company’s roots. When, in 1933, Matthew V. Byrne started out bottling and delivering high quality milk to CNY families, people would gather on the sidewalk to watch Byrne milk being processed and bottled through the building’s large glass windows.

“Right now, we’re focused on making wonderful yogurt and sour cream... The reception has been very positive, not only for our own brand, but for our private label customers as well.

I think there’s something about the closeness of our farms and how fresh the milk is that makes ours an exceptional product.”

—Kate Byrne,
Marketing Director

only for our own brand, but for our private label customers as well. I think there’s something about the closeness of our farms and how fresh the milk is that makes ours an exceptional product.”

The new Byrne plant has floor to ceiling windows throughout the mezzanine that will allow visitors to watch the yoghurt making process from beginning to end.

Byrne’s plans include a large “cheese wall,” an all glass cooler holding blocks of aged cheese and providing information on the farm where the milk for each cheese batch originated.

In addition to yoghurt, cheese and other dairy products manufactured by Byrne Dairy, the Visitor Center gift shop will offer delicacies such as local jams, pickles, honey and charcuterie. A wine alley for cheese pairing, a café, and an artisanal food marketplace will round out the offerings. Plans for the agritourism venue are currently being finalized and the company expects to be building in the near future.

“Right now, we’re focused on making wonderful yoghurt and sour cream,” said Kate Byrne and “we’re thrilled with the excitement shown by our long-standing customer base. Using milk from local dairy farmers, we are providing choices to our customers that include products made with local rBST-free milk, organic milk as well as certified-organic grass-fed milk.”

By all accounts, people really like Byrne Hollow Farm yoghurt. “We’ve carefully selected the cultures that go into our yoghurt, and invested in the best technology,” Byrne says. “The reception has been very positive, not

The \$30 million, 75,000-square-foot yoghurt plant (above) has been designed to easily expand up to 400,000 square-feet, as demand grows. It currently has the capacity to produce 520,000 pounds of yoghurt a day.

The banks of large windows visible in the production room photos below let out onto the viewing mezzanine where visitors to the plant will be able to observe the entire yoghurt manufacturing process.

**WE FIND
YOUR
CANDIDATES
ONLY AFTER
WE KNOW
YOUR GOALS**

We become your strategic partner to find contract employees who fit perfectly. Your Aerotek account manager lives and breathes the manufacturing industry and works with you to create a staffing plan that meets your unique needs. Our recruiters interview manufacturing candidates and recommend only the ones who fit your requirements to a T. To download a free whitepaper, go to AerotekPerfectFit.com.

For more information about partnering with Aerotek in central New York or our new Syracuse office, call 315-928-3180.

Aerotek is an equal opportunity employer. An Allegis Group Company. © 2015

Please call 888-564-8105 or visit AerotekPerfectFit.com.

**Crucible
Industries**

**A young company with
a very long history in
Central New York**

www.crucible.com

The leaders that have most impressed me and seemed best able to navigate today's difficult economic conditions have shared four key characteristics: They are humble, curious, caring, and dedicated.

What makes a great leader?

Leadership is one of those areas about which we have endless curiosity. Few doubt its importance to a successful business, but what, exactly, is it? How do you develop it? What can a business do to encourage it?

Luckily for me, and for MACNY, we have many examples of excellent leaders among our member companies. We get to see, firsthand, just how important leadership is to the success of manufacturers and businesses in our community. We

also get to see the result of what happens when it is lacking.

Over the last 14 years, as President and CEO of MACNY, the leaders that have most impressed me and seemed best able to navigate today's difficult economic conditions have shared four key characteristics: They are humble, curious, caring, and dedicated.

First, I have noticed that the most inspiring and successful leaders are humble. You may be surprised that I place this attribute first. You may be saying, "Humble – no way!" Yet, almost to a person, the successful leaders I have encountered are decidedly humble. They usually attribute their success to others – their team, their company, their spouse and family—and to their "luck." They use the terms "we" and "us" 10 times more than they use the word "I."

They constantly praise others. They almost seem uncomfortable when you indicate they themselves are responsible for a success. In fact, to do so is often taken as an insult to them and those they have traveled with on the journey. It is such a joy to be with them because they are so humble and "other" focused. They have obvious talent. Just don't bother to think you can get them to admit it.

Second, true leaders are curious. They are constant learners. They ask lots of questions. They get excited when they find an "answer" and offer plenty of thanks when you help them. They seem to be brainstorming all the time and seek out people who can teach them new and exciting things. They read and learn and share and talk with others constantly. It is fun to be in their presence and they seem to be truly grateful when you spend time exploring new subjects with them. And, almost always, they get totally caught-up in the moment. I have

been with leaders who have planned to spend 30 minutes with me and an hour later they have just started. Then we usually go to lunch – and spend more time discussing the latest trend or opportunity. Their curiosity is contagious; it is clearly something that helps them be so good at leading.

Next, leaders are caring. This does not mean they are "push-overs" or "soft" but that they genuinely care about others – and show it. Sometimes the situation requires "tough love," at others it may require them to just sit quietly with a suffering or challenged team member. They seem to know what to say and do – and it comes from the heart. I have seen leaders whose employees would do nearly anything for them, because their leader – and they do consider them "their leader" – has been available for them and went to bat for them. You have heard it said, "well, it is just business – it's not personal." These leaders don't believe that at all. To them, it is highly personal because it involves their team member and they are people. Caring seems to be at the very heart of every great leader I have come to know.

The final characteristic that I have observed in great leaders is that they are dedicated. They always go the extra mile; they know that their work is more like a marathon than a sprint. They show up each day, no matter how tough or uncomfortable it may be. They smile when, inside, they know they should be concerned. Why? Because each of their staff members is looking to see just how they respond to the latest challenge. The leader's dedication breeds dedication in the workforce. It can inspire a fierce loyalty, a loyalty that truly distinguishes the great companies from the merely good.

Great leaders often are at the center of great companies. I have been blessed to know so many great leaders. I have encountered them when I was at West Point, in the army, in local government, in the nonprofit world and while at MACNY. Great leaders make us feel good about ourselves. They give us hope for the future. They make us proud to be in their company. I am so thankful for the leaders who have inspired and continue to inspire me.

Central New York has a long and vibrant history of manufacturing, including several businesses that are still thriving after more than 100 years. Among them are Cathedral Candle Company, Crucible Industries, and Stickley, Audi & Co. Combined, these companies represent 372 years of exceptional manufacturing and exceptional leadership.

On the following pages Aminy Audi of Stickley, Audi & Co., Jim Beckman of Crucible Industries, and Lou Steigerwald of Cathedral Candle Company tell us how they perceive leadership as they keep their company legacies alive.

Aminy Audi, President, Stickley, Audi & Co.

STICKLEY®
SINCE 1900

Is there an individual who had a significant impact on your development as a leader?

The person who influenced me the most in my life is my father. He was smart, wise, compassionate, caring, a risk taker and an entrepreneur. To this day, every time I am faced with a difficult decision I ask, "What would my father do?"

Both my mother and mother-in-law were major influences as well. From my mother I learned the virtue of patience and the powerful impact of positive thinking and unconditional love. From my mother-in-law, I learned the importance of balancing family life with a demanding career. She was one of the earliest

women physicians in the country, yet she devoted so much time to her three children and several grandchildren.

What is one characteristic that you believe every leader should possess?

A leader leads by example and sets the tone for the entire organization. Every leader should possess integrity, empathy, and a willingness to take risks and adapt to change.

Also, a leader's success is often measured by the team he or she surrounds themselves with. The abilities to identify talent and reward excellence are prerequisites for a good leader.

What is one of the biggest challenges you have encountered in your career?

Obviously, initially buying Stickley was a huge challenge because it was such a huge risk. The odds in our industry were one in ten that we would even make it. Then, the decision to reissue Mission oak in 1989, at a time when Mission oak was not well known, was another risk which proved to be a pivotal moment in the history of our company.

Our company, like most companies, has had several challenges. We continue to adapt to changes in our industry, invest in technology, introduce new products and place a premium on building strong relationships with our retail customers and our dealers.

As to overcoming obstacles or setbacks, the most important thing is one's attitude. We cannot control what happens to us in life. There will always be unexpected ups and downs. How we handle those things makes all the difference.

To what do you attribute your company having remained successful for over a century?

Stickley is a family-owned business, and as such we tend to think long-term and care about the legacy we leave to the next generation. I look at our relationship with our dealers; we bring all our dealers together, and it's like a huge family reunion. Everybody says there is nothing like this in our industry, or any industry.

We learn from our mistakes. We are innovative and quick on our feet. It's important for businesses to realize that they could become irrelevant as the world changes.

Perhaps the most important reason for our success, in addition to our quality product, is the incredible team we have surrounded ourselves with. They are world-class and very dedicated.

Another reason for our success is our succession plan. My son Edward has been president since 2012. This gives our employees and our dealers a sense of security and long-term commitment in

Alfred & Aminy Audi in tall Mission chair – In 1989 the Audis reissued the Mission Oak Collection which proved to be a transformative moment in the history of the company. Now, 26 years later, Mission sales continue to grow.

The Stickley brothers Fayetteville plant (top) was established circa 1900 and operated until 1985, when a new factory was established in neighboring Manlius. In April of 2007 it became home to the Stickley Museum.

an industry with turmoil and uncertainty.

What are some of the beliefs and business practices that were instilled at your company's inception that still remain today?

Our story began with three words: *Als Ik Kan*, “to the best of my ability.” This old Flemish craftsman’s phrase has been the guiding principle of Stickley. Gustav Stickley marked his product with the phrase to assure customers that Stickley furniture was of the finest quality, every piece made with honor, integrity, and pride.

The Stickleys used solid construction, what-you-see-is-what-you-get joinery, and the highest quality woods. But even more, they showed a genius for design, creating hundreds of new forms that were at once beautiful, practical to use, exceedingly strong and long-lasting, and perfect for the new ways American families wanted to live.

Enduring tradition, superior craftsmanship, an unshakeable philosophy of excellence—these are the bedrock of the Stickley ethic, and the reason that Stickley produces America’s premium hardwood furniture.

Where do great ideas come from in your organization? How do you encourage creative thinking?

Great ideas come from everyone at Stickley, from those who have been with us since the early days and from others who joined more recently. We have an open door policy and a suggestion box with a reward for every idea we implement that helps improve the company.

It’s so important to be on the lookout for complacency — especially during good times. During good times, people seem to

think nothing can ever go wrong and you have it all right and you know all the answers.

You need fresh perspectives to question the status quo and why we do things the way we do.

You always have to ask yourself, and ask your leaders, to stretch their thinking. You can’t be stuck in thinking “we’ve always done it this way.” That doesn’t mean it’s the best way, or the right way, or the right way for this time.

What is one of the best decisions or transitions your company has made?

There isn’t one single decision, rather a continuous decision-making process to diversify and invest in technology and other quality companies that help broaden our offerings.

Most recently, we added a contract division and we have already furnished several hotels and academic institutions throughout the country. We are also very pleased & honored to be providing the furnishings for Hotel Syracuse, this restored jewel in our community.

What is the biggest challenge you see facing leaders today?

Our biggest challenge would be some unexpected international catastrophe, which will reverse the current economic advances made recently. Global competition offers both a challenge and an opportunity and it is imperative for leaders to get a handle on this and use it to their advantage.

Our biggest opportunity is reaching more customers, especially millennials who value the intrinsic value of Stickley and its sustainability story. Stickley has a wonderful story to tell. Rich history, quality construction, excellent value and exclusive

distribution all combine to make the Stickley story one that is compelling for consumers.

What is one of your favorite stories about Stickley?

When we bought Stickley in 1974, Mrs. Stickley gave Alfred some advice, “Don’t hire any women or any long-haired kids. They are trouble.” Alfred hired both women and some long-haired kids who are still with us today and who have contributed greatly to our success. The early years were very tough years, the challenges were much more than we expected and we never had enough money to invest in inventory. On more than one occasion I removed the hardware from my dresser so we could fill an order and satisfy a customer.

Is there anything else you would like to share with us?

The idea of creating a museum had been in our hearts for years, and we are so proud to share our history with the public in our original factory in Fayetteville. We began working with the State University of New York’s Cooperstown Graduate Program for Museum Studies in 2005.

The school’s professional skills, coupled with the expertise of the Stickley staff, resulted in a significant museum project. Our collaboration yielded an inaugural exhibit and on April 11, 2007, coinciding with my late husband’s birthday, we opened the museum as a fitting tribute to Alfred’s vision of rescuing such a proud name and breathing new life into Stickley.

LEADER PROFILE

James Beckman, President, Crucible Industries

Is there an individual who had a significant impact on your development as a leader?

My father had a tremendous impact on me, not so much as a leader, but as a principled person. The impact was deep, providing a system of values, but also wide enough to apply every day. Two fundamental ideas dominated his life:

- Regardless of your status, treat others with respect and dignity. We are all equal as human beings.
- Be prepared to lead with humility, so see leadership as a stewardship and not a right.

What is one characteristic that you believe every leader should possess?

A leader needs a healthy sense of humor to see the moment’s importance as it relates to the larger picture.

What is one of the biggest business challenges you have encountered?

Getting an organization of complex human beings to work together for a common goal is a never-ending challenge.

To what do you attribute to your company’s remaining successful for over a century?

The singular reason is the ability to adapt, whether driven by leaders who recognize the need to do so (e.g., to form Crucible Steel Company of America, build the CPM facility), or by events that have had a significant economic impact (e.g., World Wars, Great Depression).

What are some of the beliefs and business practices that were instilled at your company’s inception that still remain today?

That is a tough question to answer, since I wasn’t around in 1876. In the historical records, however, I see two overarching drivers:

- Believe that technology will keep an organization successful.

- Recognize and seize an opportunity, and have a strategy that separates the organization from the competition.

Where do great ideas come from in your organization? How do you encourage creative thinking?

If one truly has an organization that encourages the discussion of ideas, then you can say they come from all levels and areas within the company, and also from outside the company. The best way to encourage new ideas is to seek them out externally by spending time with customers and competitors, and internally by actively engaging everyone as a part of a routine activity. Think singles, not home runs!

What is one of the best decisions or transitions your company has made, and why?

Two decisions come to mind. One was technology driven: Inventing the technology of CPM and then building a complete facility to produce it before bringing it to market (in 1970). The second was driven by an external event, filing for bankruptcy (in May 2009). Coming out of bankruptcy, starting over both operationally and culturally and making the successful transition, tops my list. Both gave Crucible the chance to survive and be successful.

What is the biggest challenge you see facing leaders today?

From my perspective, and this is shared by others in the metals industry, the most difficult challenge is to have an effective succession plan in an environment that forces a lean organization. This makes it very difficult to identify and develop talent that has a broad enough basket of skills to lead and guide an organization.

What is one of your favorite stories about Crucible?

One of my favorites is a simple story, but it illustrates the cultural change that Crucible badly needed. Soon after coming out of bankruptcy, a steelworker noticed problems with the equipment she operated. The controls were too far away from the work, making it difficult for her to see what she was working on and creating a tangle of hoses on the floor. She showed the supervisor how to fix it. It was fixed in a matter of days. In the old company, no one would have asked her what she thought, or her ideas been would have ignored as a waste of time and money. A simple idea acted upon in a timely manner is a great motivator. It may have started out as a single, but repeated over and over again, it became a home run!

CPM — The proprietary Crucible Particle Metallurgy (CPM®) process has been used for the commercial production of high speed steels and other high alloy tool steels since 1970. The process yields superior quality tool steels and higher alloyed grades that cannot be produced by conventional steelmaking.

The CPM process begins with a homogeneous molten bath similar to that for conventional steel. But, instead of being teemed into ingot molds, the molten metal is poured through a small nozzle where high pressure gas bursts the liquid stream into a spray of tiny spherical droplets. These rapidly solidify and collect as powder particles in the bottom of the atomization tower. The powder is relatively spherical in shape and uniform in composition as each particle is essentially a micro-ingot which has solidified so rapidly that segregation has been suppressed. The carbides which precipitate during solidification are extremely fine due to the rapid cooling and the small size of the powder particles. The fine carbide size of CPM steel endures throughout mill processing and remains fine in the finished bar.

Image copyright 1901 by Crucible Steel Company of America

Louis J. Steigerwald, President, Cathedral Candle Co. **Mark Steigerwald**, Vice President, Cathedral Candle Co.

Company founder, Jacob Steigerwald, grandfather of Louis and Mark, “left a legacy that truly inspires all of us here at Cathedral.”

Is there someone who has had a significant impact on your development as a leader?

I had the great privilege of being able to work with and learn from both my grandfather and father. They were both extremely knowledgeable about the business and they were very sensitive about how to best pass on their knowledge and wisdom in a close family business environment. They were able to pass on what had been successful and still be willing to accept the idea of change. I always felt like I was working with them. They inspired me to have a passion for what I do.

What is one characteristic that you believe every leader should possess?

Integrity: people have to be comfortable and confident in buying into you as a person they know. They have to feel that you believe in what you say and that you listen attentively and speak purposefully. This builds the basis for a long-term relationship.

What is one of the biggest challenges you have encountered in your career at Cathedral Candle? How did you overcome this?

Louis J. Steigerwald, President (center), Mark Steigerwald, Vice President (left) and Personnel Director John P. Hogan, Jacob's great-grandson (right).

Upgrading production methods and processes to increase efficiency and productivity and improve on the quality of the finished product at the same time was a real challenge. This not only involved a great deal of investment in equipment and facilities, which continues, but also involved tasking our wonderful dedicated workforce to adapt and learn the new methods and machines. They were up to the challenge.

What are some of the reasons you attribute to your company having remained successful for over a century?

We always have, and continue to keep up, a constant communication with our customers, not just to make a sale but also to find out what it is they need and to work with them to provide for those needs.

What are some of the beliefs and business practices that were instilled at your company's inception that still remain today?

At the time Cathedral Candle was founded, company/corporate mottos were fashionable. Printed on one of our first marketing pieces was the motto: "An honest word needs no oath." Still relevant.

Where do great ideas come from in your organization?

We have an ear for everyone, from the shop floor to the sales force to the office staff.

What is the biggest challenge you see facing leaders today?

Maintaining the ability to look beyond the immediate. Today, as everything happens so quickly, it's even more important to factor the long-term perspective into your decisions.

What is one of your favorite stories about Cathedral Candle?

Let me tell you a story told to me many years ago by a Cathedral Candle distributor. During World War II, when candles were nearly impossible to find, this distributor wrote a single word—"HELP!"—on a postcard and mailed it to my grandfather, Louis Steigerwald, Sr. It was only a few days later that a truckload of candles arrived at the distributor's warehouse after traveling halfway across the country. That distributor remains loyal to Cathedral to this day... more than 70 years later. And I now enjoy the privilege of doing business with the grandson of the gentleman who sent that postcard seeking "HELP."

Over the 118 years we have been in business, we have had the great pleasure and honor of making candles to be burned by several Popes, many Cardinals and Bishops from around the world and by U.S Presidents, going back to William McKinley. Cathedral candles have burned in the largest cathedrals and the smallest chapels, on battlefields and in homes celebrating special family events.

All of this was started by my great-grandfather, Jacob Steigerwald, who, as a young man, traveled by himself as an immigrant from Bavaria, leaving his family there for a new life here. He came to create a new family and a family-owned and operated company that is now into the fifth generation of his descendants as well as multi-generations of employee's families. The company provided steady employment opportunities, even through the Great Depression when the factory operated for 3 days a week to avoid laying-off workers. This year, we have an employee who is celebrating her 50th year working with us. Over the years, we have been fortunate to have several employees who have reached that special level of dedication and service. Jacob left a legacy that truly inspires all of us here at Cathedral.

Is there anything else you would like to share with us?

MACNY has been a great partner with us over the many years of its existence and I want to thank and recognize them for this. The support they offer us, and other manufacturers, has helped us to be a better business. The voice they speak on our behalf is invaluable in making sure manufacturers are being considered when it comes to legislation and regulation.

Also, I can never miss an opportunity to recognize the wonderful employees we have had over the years and currently have. With their skilled craftsmanship and dedication to their work, they make us who we are.

Cathedral Candle Company follows many of the same processes created by Jacob over a century ago while using state-of-the-art candle-making machines to skillfully merge 21st-century technology with traditional expertise.

Cathedral Candle Company's original factory, established in 1897 on Kirkpatrick St. in Syracuse (right), remains at the core of today's expanded manufacturing facility (above). A number of assembly lines of molds, presses, and inventive automation devices built to Jacob Steigerwald's specifications are still in service.

Pacing the Future

"We always overestimate the change that will occur in the next two years and underestimate the change that will occur in the next ten. Don't let yourself be lulled into inaction."

—Bill Gates

This July, IBM announced the creation of prototype ultra-dense computer chips utilizing seven nanometer transistors. Manufactured entirely at SUNY Polytechnic in Albany, the chips prove that Moore's Law—that chip performance will double every 18 months—is still in effect.

"Amara's Law," put forward by scientist and futurist Roy Amara, also still holds true. He observed that, "We tend to overestimate the effect of a technology in the short run and underestimate the effect in the long run." Bill Gates' amendment of that law holds that, "We always overestimate the change that will occur in the next two years and underestimate the change that will occur in the next ten. Don't let yourself be lulled into inaction."

Some emerging technologies have excited a great deal of attention from the outset. Frequently cited examples include the NEST learning thermostats, representing the Internet of Things. Note that we have a local manufacturer of internet connected thermostats – ICM Controls (N. Syracuse). Also cited are numerous developments in 3D printing that are revolutionizing manufacturing.

3D printing was first patented in the 1980's. It has taken decades for innovation in materials and the speed of print processing to make the additive manufacturing of 3D printing viable for prototyping and for producing low-run, high-value machine parts. 3D-printed body parts, such as titanium hips and plastic bone replacements, generated \$537M in business last year and 3D printing is now involved in manufacturing the majority of new hearing aids. However, the vision for 3D printing as a method for full-scale local manufacture of clothing, parts or human organs is still in its early stages. Metal 3D sintering, which is now emerging, will help create more applications and possibilities.

High-profile examples of emerging technologies

whose immediate impact may be overestimated include Google's recently re-launched Google Glass, said to demonstrate the future of wearable devices. The development of Exoskeletons, such as the US Tactical Assault Light Operation Suit (TALOS), demonstrates what the future may hold for human body augmentation. Oculus Rift is continuing to refine and enhance its succession of virtual reality immersive devices.

Assessing the long-term

The long-term impact of emerging technology in some critical systems, however, is still being underestimated. For example, we are already several generations of innovation into the renewable energy technologies for solar and wind generation and new products are being developed at an accelerating pace. Kohilo Wind (Auburn, NY) is producing high performance vertical wind turbines that do not require high winds or tall towers and do not endanger birds. Solstice Power (Syracuse, NY) is developing highly efficient solar arrays that produce both electricity and heat.

Investigators of fusion power have, it is said, achieved the milestone of creating a self-sustained reaction that produced more power than it consumed (I should note that this has been a favorite emerging technology of mine, as it has been emerging since I was 10 years old). As entrepreneur/inventor Elon Musk recently noted, one can now imagine a world sustainably powered using renewable generation and energy storage.

Google's driverless cars and Daimler's self-driving trucks really suggest a future when automation will allow for safer, more efficient commercial transportation. Self-driving cars are predicted to show up on the showroom floor in

More than half the world's population still does not have internet access. Google's Project Loon is researching the placement of high-altitude balloons to beam connections to rural and remote areas. Facebook is investigating using drones with the wingspan of a Boeing 737 to do the job.

five years or less. Caterpillar is testing driverless, 240-ton Cat MineStar mining trucks. They can work 24/7, like other robotic systems, and it's estimated they will provide a 20 percent increase in output and a 15 percent decrease in fuel consumption. Lockheed Martin has developed driverless military truck convoys for the US Army.

The significant development of unmanned aerial vehicles (UAVs) for military use in the Middle East has initiated development of civilian uses for these types of vehicles. The regional Northeast UAS Airspace Integration Research Alliance (NUAIR) is a prominent example of the rapid development of regulatory regimes, infrastructure development and collaboration among industry partners to use innovative new devices for civilian purposes. Amazon's tests of unmanned delivery vehicles suggest the possibilities for this segment. The most significant civilian use for UAV's today is probably in the field of "precision agriculture" where crop needs are identified and treatments are delivered to the plants only when they need them.

One can look to the highly funded research labs like Google Labs and Microsoft Research to find early hints about emerging technologies. For example, Google is pursuing Project Loon, a research program to place high-altitude balloons at the edge of space to provide internet connection to the most rural and remote areas of the world. Microsoft is working on quantum computing, wherein quantum effects can be used to create immensely powerful computers yielding computations that are orders of magnitude faster than anything available today, making possible a revolution in artificial intelligence. MIT and Adobe have joined together to create Helium, a computer program that automatically modernizes old code so that engineers can focus on creating new software instead of fixing the old.

The pace of emerging technologies is likely to quicken, but that doesn't mean we should expect technological innovation to solve the globe's problems quickly. We have good reason, however, to be hopeful about the future, never underestimating the changes awaiting us over the next decade and more. After all, who could have predicted that the science fiction imaginings of Asimov, Philip K. Dick, George Orwell and William Gibson would already be part of our daily lives.

KLEIN

KLEIN STEEL SERVICE
STRONGER. FOR YOUR SUCCESS.

Proud winner: 2015 Platts Global Metals Distributor of the Year award.

Even prouder to serve the best of Central NY's manufacturers.

- Carbon, stainless and aluminum
- Plates, sheets, bars, tubes, angles, channels, and more
- High-speed drill, laser cutting, waterjet, machining, oxy & plasma burning, sawing, shearing

www.kleinsteel.com

**(585)
647-5187**

RECIPIENT
ROCHESTER
BUSINESS
ETHICS
AWARD

PLATTS
2015 GLOBAL
METALS
AWARDS
WINNER

Finalist 2014 & 2015
AMM AWARDS
FOR STEEL EXCELLENCE

**TOP
WORK
PLACES
2015**
Democrat & Chronicle
media group

Free To Focus

The Manufacturer's Edge

Freedom to focus on your business means relying on CPAs you can trust. At DB&B, we know that manufacturing companies need a highly proactive and informed accounting and financial management firm to maintain current, in-depth knowledge of trends, opportunities and threats. At DB&B, we can provide truly insightful advice to help clients tighten operations, collaborate more efficiently, meet competitive market conditions, and grow your business. Trust our experience and knowledge *to give you an edge* - and the freedom to focus.

Dermody, Burke & Brown, CPAs, LLC

www.dbbllc.com

Member of PKF North America

We like to say YES when others say no.

Dynamic Pak Thermoforming has more than 25 years of experience and is one of the leading providers of thin-gauge (.009ml to .080ml) thermoforming of custom products including containers, industrial packaging, lids, trays, blisters, clamshells, and other products for the medical, industrial and retail industries. Our engineering technology and dedicated tooling capabilities ensure critical processing control and repeatability of the highest quality.

At Dynamic Pak, we strive each and every day to get our clients what they need, when they need it, and at a quality that meets their specifications.

Contact: Thomas "TM" Coyne, President
tmcoyne@DPthermoforming.com
102 West Division Street
Syracuse, New York 13204
P: 315.474.8593
F: 315.474.8795

MACNY Membership

This Membership Directory consists of all MACNY members and the contact information obtained by MACNY as of July 23, 2015. While MACNY makes every effort to ensure that all information is accurate and up to date, all contact information is subject to change. If there is a change you would like us to make in our electronic copy of this document and for our records, please contact Marisa Norcross at mnorcross@macny.org or 315-474-4201 ext. 22.

A

Advanced Motors & Drives, Inc.

6268 E Molloy Rd, East Syracuse, NY 13057
PHONE: (315) 434-9303 FAX: (315) 432-9290
WEB: www.adcmotors.com

Aerotek

100 Corporate Woods, Suite 100, Rochester, NY 14623
PHONE: (585) 350-2700 FAX: (585) 350-2790
WEB: www.aerotek.com

Air Innovations, Inc.

7000 Performance Dr, North Syracuse, NY 13212
PHONE: (315) 452-7400 FAX: (315) 452-7420
WEB: www.airinnovations.com

Albany International Corp. - Monofilament Plant

156 S Main St, Homer, NY 13077
PHONE: (607) 749-7226 FAX: (607) 749-7216
WEB: www.albint.com

All Seasonings Ingredients, Inc.

1043 Freedom Dr, Oneida, NY 13421
PHONE: (315) 361-1066 FAX: (315) 762-5675
WEB: www.allseasonings.com

Allen Tool Phoenix

6821 Ellicott Dr, East Syracuse, NY 13057
PHONE: (315) 463-7533 FAX: (315) 463-0303
WEB: www.allentoolphoenix.com

AMEC Environment & Infrastructure

453 Route 146, Suite 201, Clifton Park, NY 12065
PHONE: (518) 372-0905 FAX: (518) 372-1042
WEB: www.amec.com

American Steel and Aluminium LLC

4601 Crown Road, Liverpool, NY 13088
PHONE: (315) 451-6990 FAX: (315) 451-8946
WEB: www.americansteelalum.com

AmeriCU Credit Union

231 Hill Road, Rome, NY 13441
PHONE: (315) 356-3000 FAX: (315) 356-3362
WEB: www.americu.org

Amerisource Funding

57 Tanglewood Drive West, Orchard Park, NY 14127
PHONE: (716) 662-0301
WEB: www.amerisourcefunding.com

Anaren Microwave, Inc.

6635 Kirkville Rd, East Syracuse, NY 13057
PHONE: (315) 432-8909 FAX: (315) 432-9121
WEB: www.anaren.com

Anoplate Corporation

459 Pulaski St, Syracuse, NY 13204
PHONE: (315) 471-6143 FAX: (315) 471-7132
WEB: www.anoplate.com

Antea Group

5788 Widewaters Parkway, 2nd Floor, Syracuse, NY 13214
PHONE: (315) 552-9358 FAX: (315) 445-0793
WEB: www.anteagroup.com

AP Professionals

220 Salina Meadows Parkway, Syracuse, NY 13212
PHONE: (315) 877-9709 FAX: (315) 679-4056
WEB: www.approfessionals.com

Arc of Onondaga

600 S Wilbur Ave, Syracuse, NY 13204
PHONE: (315) 476-7441 FAX: (315) 425-2701
WEB: www.arcon.org

Armstrong Mold Corporation

6910 Manlius Center Rd, East Syracuse, NY 13057
PHONE: (315) 437-1517 FAX: (315) 437-9198
WEB: www.armstrongmold.com

Auburn Leathercrafters

42 Washington St, Auburn, NY 13021
PHONE: (315) 252-4107 FAX: (315) 252-4734
WEB: www.auburndirect.com

Auburn Vacuum Forming Co., Inc.

PO Box 489, Auburn, NY 13021
PHONE: (315) 253-2440 FAX: (315) 253-2203
WEB: www.avfco.com

Need an A/V system to complement sophisticated design specs?

VIDEO PRODUCTION

EVENT STAGING

SALES / RENTAL

VIDEO CONFERENCING

We design and install A/V systems that get the job done. From simple classroom sound to state-of-the-art video-conferencing systems, rely on us to custom-fit and install A/V systems that match your requirements.

- classrooms and auditoriums
- executive board and conference rooms
- training and control centers

VISUAL TECHNOLOGIES

1620 Burnet Ave Syracuse NY 13206 / visualtec.com / 315.423.2000

ARCHITECTURE • ENGINEERING • FACILITY/FACORY
DESIGN • FEASIBILITY AND STRATEGIC PLANNING •
LEAN MANUFACTURING ENGINEERING • OPERATIONS
SUPPORT • PROJECT MANAGEMENT • SITE PLANNING

Contact: Vincent Nicotra, Partner
450 South Salina St Syracuse, NY 13201
T: 315.472.7806 WWW.QPKDESIGN.COM

B

Babbitt Bearings, Inc.

734 Burnet Ave, Syracuse, NY 13203
PHONE: (315) 479-6603 FAX: (315) 479-5615
WEB: www.babbitt-inc.com

Bank of America Merrill Lynch

100 N Salina Street, Floor 3, Syracuse, NY 13202
PHONE: (315) 423-1810 FAX: (212) 548-8882
WEB: www.bankofamerica.com

Barber Welding, Inc.

P.O. Box 690, Weedsport, NY 13166
PHONE: (315) 834-6645 FAX: (315) 834-6045
WEB: www.barberweldinginc.com

Barclay Damon, LLP

300 S. State Street, Suite 1000, Syracuse, NY 13202
PHONE: (315) 422-2131 FAX: (315) 472-3059
WEB: www.barclaydamon.com

Barnes & Cone, Inc.

PO Box 280-Eastwood Station, Syracuse, NY 13206
PHONE: (315) 437-0305 FAX: (315) 463-9134
WEB: www.barnesandcone.com

Bartell Machinery Systems, LLC

6321 Elmer Hill Rd, Rome, NY 13440
PHONE: (315) 336-7600 FAX: (315) 336-0947
WEB: www.bartellmachinery.com

Barton & Loguidice, D.P.C.

PO Box 3107, Syracuse, NY 13220
PHONE: (315) 457-5200 FAX: (315) 451-0052
WEB: www.bartonandloguidice.com

Bell Tenant Champions

120 Walton St, Suite 400, Syracuse, NY 13202
PHONE: (315) 476-7112 FAX: (315) 476-7113
WEB: www.bellchampions.com

Berry Plastics

1500 Milton Ave, Solvay, NY 13209
PHONE: (315) 484-4444 FAX: (315) 484-3359
WEB: www.berryplastics.com

Bitzer Scroll, Inc.

6055 Court Street Road, Syracuse, NY 13206
PHONE: (315) 463-2101 FAX: (315) 463-2107
WEB: www.bitzerus.com

Bo-Mer Plastics

13 Pulaski St, Auburn, NY 13021
PHONE: (315) 252-7216 FAX: (315) 252-7450
WEB: www.bo-mer.com

Bomac, Inc.

6477 Ridings Road, Unit 2, Syracuse, NY 13206
PHONE: (315) 433-9181 FAX: (315) 433-1910
WEB: www.bomacinc.com

Bond, Schoeneck & King, PLLC

1 Lincoln Ctr, Syracuse, NY 13202
PHONE: (315) 218-8000 FAX: (315) 218-8100
WEB: www.bsk.com

BorgWarner Morse TEC Inc.

800 Warren Rd, Ithaca, NY 14850
PHONE: (607) 257-6700 FAX: (607) 257-4778
WEB: www.bwauto.com

Bowers and Company CPAs, PLLC

120 Madison St, Syracuse, NY 13202
PHONE: (315) 234-1100 FAX: (315) 234-1111
WEB: www.bcpllc.com

Briggs & Stratton Power Products Group

5375 N Main St, Munnsville, NY 13409
PHONE: (315) 495-0100 FAX: (315) 495-0101
WEB: www.ferrisindustries.com

Bristol-Myers Squibb Company

PO Box 4755, Syracuse, NY 13221
PHONE: (315) 432-2000 FAX: (315) 432-2640
WEB: www.bms.com

Brown & Brown Empire State

500 Plum Street, Suite 200, Syracuse, NY 13204
PHONE: (315) 474-3374 FAX: (315) 474-7039
WEB: www.bbempirestate.com

Burrows Paper Corporation

501 W Main St, Little Falls, NY 13365
PHONE: (315) 823-2300 FAX: (315) 823-0867
WEB: www.burrowspaper.com

Byrne Dairy Inc.

PO Box 176, Lafayette, NY 13084
PHONE: (315) 475-2121 FAX: (315) 471-0930
WEB: www.byrnedairy.com

C & D Assembly, Inc.

107 Corona Avenue, Groton, NY 13073
PHONE: (607) 898-4275 FAX: (607) 898-4685
WEB: www.cdassembly.com

C & S Companies

499 Col Eileen Collins Blvd, Syracuse, NY 13212
PHONE: (315) 455-2000 FAX: (315) 455-9667
WEB: www.cscos.com

nationalgrid

HERE WITH YOU. HERE FOR YOU.

We're committed to Economic Development and Community Investment.

From economic development programs to energy efficiency incentives, discover how we can help your business grow.

Visit <https://www.shovelready.com/grants.asp>

Connect with us on

C.H. Insurance Brokerage Svcs. Co., Inc.

100 Madison St, Syracuse, NY 13202

PHONE: (315) 234-7500 FAX: (315) 234-7508

WEB: www.chinsurance.com

C.H. Thompson Co., Inc.

PO Box 333, Binghamton, NY 13902

PHONE: (607) 724-1094 FAX: (607) 724-6990

WEB: www.chthompson.com

C.R Fletcher Temps

126 N Salina St, Suite 107, Syracuse, NY 13202

PHONE: (315) 471-1000 FAX: (315) 471-6500

WEB: www.crletcher.com

CADimensions, Inc.

6310 Fly Road, East Syracuse, NY 13057

PHONE: (315) 434-9787 FAX: (315) 434-9782

WEB: www.cadimensions.com

CalSource

1005 W Fayette St, Suite 4D, Syracuse, NY 13204

PHONE: (315) 425-1151 FAX: (315) 425-1175

WEB: www.calsource.com

Canastota NC Corp.

121 W Center St, Canastota, NY 13032

PHONE: (315) 697-3200 FAX: (315) 697-2979

WEB: www.cnccorp.org

Carpenter Industries, Inc.

P.O. Box 888, Syracuse, NY 13206

PHONE: (315) 463-4284 FAX: (315) 463-4051

WEB: www.carpenterindustries.com

Cathedral Candle Company

510 Kirkpatrick St, Syracuse, NY 13208

PHONE: (315) 422-9119 FAX: (315) 478-1610

WEB: www.cathedralcandle.com

Cayuga Community College

197 Franklin Street, Auburn, NY 13021

PHONE: (315) 255-1743

WEB: www.cayuga-cc.edu

Cayuga County Chamber of Commerce

2 State Street, Auburn, NY 13021

PHONE: (315) 252-7291 FAX: (315) 255-3077

WEB: www.cayugacountychamber.com

Cayuga Milk Ingredients, LLC

15 Eagle Drive, Auburn, NY 13021

PHONE: (315) 364-0070 FAX: (315) 364-0003

WEB: www.cmingredients.com

Central New York Feeds, Inc.

PO Box 240, Memphis, NY 13112

PHONE: (315) 689-6384 FAX: (315) 689-1298

WEB: www.cnyfeeds.com

Central New York Technology Development Org.

445 Electronics Parkway; Suite 206, Liverpool, NY 13088

PHONE: (315) 425-5144 FAX: (315) 233-1259

WEB: www.cnytdo.org

CHA Consulting Inc.

441 S Salina St, Syracuse, NY 13202

PHONE: (315) 471-3920 FAX: (315) 471-3569

WEB: www.chacompanies.com

Chobani

147 State Highway 320, Norwich, NY 13815

PHONE: (607) 847-6181 FAX: (607) 847-8847

WEB: www.chobani.com

Clinton's Ditch Cooperative Company Inc.

8478 Pardee Rd., Cicero, NY 13039

PHONE: (315) 699-2695 FAX: (315) 698-2335

WEB: www.clintonsditch.com

Cold Springs R & D

1207 Van Vleck Rd, Syracuse, NY 13209

PHONE: (315) 413-1239 FAX: (315) 413-0456

Comforce Staffing Service

5795 Widewaters Parkway, Syracuse, NY 13214

PHONE: (315) 449-1188 FAX: (315) 449-1180

WEB: www.comforce.com

Commerce Bank

70 Shunpike Road, Springfield, NJ 07081

PHONE: (585) 227-2263

WEB: www.commercebank.com

ConMed Corporation

525 French Rd, Utica, NY 13502

PHONE: (315) 797-8375 FAX: (315) 797-0321

WEB: www.conmed.com

Constellation Energy

810 7th Ave; Suite 400, New York, NY 10019

PHONE: (212) 885-6400 FAX: (212) 883-5888

WEB: www.newenergy.com

Cornell University, School of Cont. Ed

B20 Day Hall, Ithaca, NY 14853

PHONE: (607) 255-4987 FAX: (607) 255-9697

WEB: www.ccrm.cornell.edu

Corning Incorporated

One Riverfront Plaza, Corning, NY 14831

PHONE: (607) 974-9000 FAX: (607) 974-4604

WEB: www.corning.com

Corporate Fuel Advisors, LLC

119 Fifth Ave., 7th Floor, New York, NY 10003

PHONE: (646) 572-0431 FAX: (212) 260-2748

WEB: www.corporatefuelpartners.com

Corso's Cookies - The Decorated Cookie Comp.

314 Lakeside Road, Syracuse, NY 13209
PHONE: (315) 487-2111 FAX: (315) 487-4208
WEB: www.corsoscookies.com

Cortland Cable Company, Inc.

PO Box 330, Cortland, NY 13045
PHONE: (607) 753-8276 FAX: (607) 753-3183
WEB: www.cortlandcable.com

Cortland County Chamber of Commerce

37 Church Street, Cortland, NY 13045
PHONE: (607) 756-2814 FAX: (607) 756-4698
WEB: www.cortlandchamber.com

Cortland Line Holding, LLC

PO Box 5588, Cortland, NY 13045
PHONE: (607) 756-2851 FAX: (607) 753-8835
WEB: www.cortlandline.com

Cortland Plastics International

211 Main Street, Cortland, NY 13045
PHONE: (607) 662-0120 FAX: (607) 662-0139
WEB: www.cortlandplastics.com

Covanta Energy Corporation

5801 Rock Cut Rd, Jamesville, NY 13078
PHONE: (315) 498-4111 FAX: (315) 498-9892
WEB: www.covantaenergy.com

Covey Computer Software, Inc.

8469 Seneca Tpk., Suite 101, New Hartford, NY 13413
PHONE: (315) 738-6016
WEB: www.coveycs.com

CPP (Consolidated Precision Prod.) - Syracuse

901 E Genesee St, Chittenango, NY 13037
PHONE: (315) 687-0014 FAX: (315) 687-0023
WEB: www.cppcorp.com

CPP-Steel Treathers, Inc.

100 Furnace Street, Oriskany, NY 13424
PHONE: (315) 736-3081 FAX: (518) 274-8849
WEB: www.steeltreathers.com

CPS Recruitment

904 7th North St, Liverpool, NY 13088
PHONE: (315) 457-2500 FAX: (315) 457-1400
WEB: www.cpsprofessionals.com

Crown Industrial Corporation

839 Route 13, Cortland, NY 13045
Phone: (607) 299-4787
WEB: crownindustrial.bizw

Crown Risk Management, LLC

221 S Warren St, Suite 100, Syracuse, NY 13202
PHONE: (315) 428-3830 FAX: (315) 428-3829
WEB: www.crownrisk.com

***A proud member of MACNY
and celebrating over
25 years of serving our
customers with material
handling equipment!***

**Let our team of experienced professionals
implement the right solutions for your organization**

Niches we serve:

- Manufacturing & Distribution
- Closely-Held Businesses
- Hospitality
- Emerging Technology
- Healthcare

Advisory solutions we explore:

- Estate Planning
- ESOP Evaluations
- International Tax Services
- Mergers & Acquisitions
- Cost Segregation

 Fust Charles Chambers LLP
CERTIFIED PUBLIC ACCOUNTANTS

5784 Widewaters Parkway - Syracuse, NY 13214
phone: 315-446-3600 - www.fcc-cpa.com

Advanced manufacturing in
Central New York serving a
global marketplace for over 45 years.

 INFICON

www.inficon.com

Crucible Industries LLC

575 State Fair Blvd, Syracuse, NY 13209
PHONE: (315) 487-0800 FAX: (315) 487-4028
WEB: www.crucible.com

Cryomech, Inc.

113 Falso Dr, Syracuse, NY 13211
PHONE: (315) 455-2555 FAX: (315) 455-2544
WEB: www.cryomech.com

Currier Plastics, Inc.

101 Columbus St, Auburn, NY 13021
PHONE: (315) 255-1779 FAX: (315) 252-6443
WEB: www.currierplastics.com

Custom Tool & Model Corp.

151 Industrial Dr, Frankfort, NY 13340
PHONE: (315) 894-4377 FAX: (315) 894-6168
WEB: www.ctm-corp.com

CXtec

PO Box 4799, Syracuse, NY 13221
PHONE: (315) 476-3000 FAX: (315) 455-1800
WEB: www.cxtex.com

Cyber Defense Institute, Inc.

801 Kimry Moor, Fayetteville, NY 13066
PHONE: (315) 632-4848 FAX: (315) 632-4848
WEB: www.cyberD.us

D

D-K Manufacturing Corp.

PO Box 600, Fulton, NY 13069
PHONE: (315) 592-4327 FAX: (315) 593-2252
WEB: www.d-kmfg.com

Daikin Applied

4900 Technology Park Blvd, Auburn, NY 13021
PHONE: (315) 253-2771 FAX: (315) 282-6417
WEB: www.daikinapplied.com

Dannible & McKee, CPAs

221 S Warren St, Syracuse, NY 13202
PHONE: (315) 472-9127 FAX: (315) 472-0026
WEB: www.dmcpcas.com

Data Power, Inc.

8417 Oswego Rd (PMB - 236) UPS, Baldwinsville, NY 13027
PHONE: (315) 635-1895 FAX: (315) 753-0930

Davis-Standard, LLC

46 N 1st St, Fulton, NY 13069
PHONE: (315) 598-7121 FAX: (315) 593-0206
WEB: www.bc-egan.com

Delmonico Insurance Agency

901 Lodi St, Syracuse, NY 13203

PHONE: (315) 472-4242 FAX: (315) 425-7010

WEB: www.delmonicoinsurance.com

Dermody, Burke & Brown, CPAs, LLC

443 N Franklin St, Suite 100, Syracuse, NY 13204

PHONE: (315) 471-9171 FAX: (315) 471-8555

WEB: www.dbandb.com

Dewitt Plastics Inc.

28 Aurelius Ave, Auburn, NY 13021

PHONE: (315) 255-1209 FAX: (315) 253-4295

WEB: www.rpmindustriesinc.com

Dielectric Laboratories a Knowles Capacitor Comp.

2777 Route 20 East, Cazenovia, NY 13035

PHONE: (315) 655-8710 FAX: (315) 655-8179

WEB: www.dilabs.com

Diemolding Corporation

125 Rasbach St, Canastota, NY 13032

PHONE: (315) 363-4710 FAX: (315) 361-5343

WEB: www.diemolding.com

Dimanco, Inc.

200 Seward Ave, Utica, NY 13502

PHONE: (315) 797-0470 FAX: (315) 797-0058

WEB: www.divinebrothers.com

Direct Energy Business

115 Solar Street, Suite 102, Syracuse, NY 13204

PHONE: (315) 234-5360

WEB: www.directenergybusiness.com

Diversified Wealth Strategies, LLC.

5760 Commons Park Dr, Suite 100, E Syracuse, NY 13057

PHONE: (315) 446-5000 FAX: (315) 446-5002

WEB: www.divwealth.com

Downtown Decorations Inc.

6724 Joy Rd, East Syracuse, NY 13206

PHONE: (315) 480-1212 FAX: (315) 432-1948

WEB: www.downtowndecorations.com

Dresser-Rand Company

37 Coats Street, Wellsville, NY 14895

PHONE: (585) 596-3100 FAX: (585) 596-3710

WEB: www.dresser-rand.com

Dupli Envelope & Graphics Corp.

PO Box 11500, Syracuse, NY 13218

PHONE: (315) 472-1316 FAX: (315) 422-3637

WEB: www.duplionline.com

Dynamic Pak, LLC

102 W Division St, Syracuse, NY 13204

PHONE: (315) 474-8593 FAX: (315) 474-8795

WEB: www.dpthermoforming.com

E**Eagle Metalcraft, Inc.**

3550 Burnet Ave, East Syracuse, NY 13057

PHONE: (315) 437-8323 FAX: (315) 437-4188

WEB: www.eaglemetalcraft.com

Eaton Crouse-Hinds LLC

PO Box 4999, Syracuse, NY 13221

PHONE: (315) 477-7000 FAX: (315) 477-5237

WEB: www.crouse-hinds.com

EEP Quality Group, Inc.

404 North Midler Ave., Syracuse, NY 13206

PHONE: (315) 200-2449 FAX: (315) 214-5487

WEB: www.eepqualitygroup.com

EJ USA, Inc.

P.O. Box 842907, Boston, MA 02284

PHONE: (315) 699-2601 FAX: (315) 699-2982

WEB: www.ejco.com

EMCom, Inc.

62 Columbus St, Auburn, NY 13021

PHONE: (315) 255-5300 FAX: (315) 255-5311

WEB: www.em-com.com

Empire State Container

151 Midler Park Dr, Syracuse, NY 13206

PHONE: (315) 437-1181 FAX: (315) 437-1351

WEB: www.empirebox.com

Empower Federal Credit Union

1 Member Way, Syracuse, NY 13212

PHONE: (315) 477-2200 FAX: (315) 477-0718

WEB: www.empowerfcu.com

Environmental Resource Management

5788 Widewaters Parkway, Syracuse, NY 13214

PHONE: (315) 445-2554 FAX: (315) 445-2543

WEB: www.erm.com

Eraser Company, Inc.

PO Box 4961, Syracuse, NY 13221

PHONE: (315) 454-3237 FAX: (315) 454-3090

WEB: www.eraser.com

Excel Machine Technologies

50 Berman Park, Suites 5 & 6, Rochester, NY 14624

PHONE: (585) 426-1911 FAX: (888) 893-7357

WEB: www.emtcnc.com

Excellus BlueCross BlueShield, Utica Reg.

12 Rhoads Dr, Utica Business Park, Utica, NY 13502

PHONE: (315) 798-4200 FAX: (315) 792-9759

WEB: www.bcbcsny.org

RISK MANAGEMENT SOLUTIONS

Employee Benefits

Benefit Administration, Compliance, Private Marketplace & Wellness Programs

Business Insurance

Safety & Industrial Hygiene Consultation, OSHA Training Programs, In-house Workers' Compensation Specialist

Personal Insurance Products

Home, Rental Auto, Flood, Life & Long Term Disability

Call us today at (315) 451-1500 or
visit us online at www.haylor.com

HF&C

HAYLOR, FREYER & COON INC.

Insuring All You Value

DEVELOPING BUSINESS LEADERS FOR THE 21ST CENTURY

- Graduate programs in business administration and information systems, and undergraduate majors in accounting, business analytics, finance, human resource management, information systems, management and leadership, and marketing.
- Housed in a new and **dynamic academic space** on Le Moyne's easily accessible campus
- Business education grounded in the **ethics of the Jesuit tradition**

MADDEN
SCHOOL OF BUSINESS AT LE MOYNE

LE MOYNE
SPIRIT. INQUIRY. LEADERSHIP. *JESUIT.*

lemoyne.edu/madden | (315) 445-4280 | business@lemoyne.edu

Excellus BlueCross BlueShield,CNY Reg.

333 Butternut Dr, Syracuse, NY 13214

PHONE: (315) 671-6400 FAX: (315) 448-4922

WEB: www.excellusbcbs.com

Excellus Health Plan, Inc.

3111 Winton Road South, Rochester, NY 14623

PHONE: (585) 454-1700 FAX: (585) 238-3633

WEB: www.excellusbcbs.com

F**Falso Industries, Inc.**

4100 New Court Ave, Syracuse, NY 13206

PHONE: (315) 463-0266 FAX: (315) 463-5193

WEB: www.falsoindustries.com

Falvo Manufacturing Co., Inc.

20 Harbor Point Rd, Utica, NY 13502

PHONE: (315) 724-7925 FAX: (315) 724-5830

WEB: www.woodengoods.com

FAME (Finger Lakes Advanced Manufacturing Enterprise)

41 Lewis St, Suite 104, Geneva, NY 14456

PHONE: (315) 521-7826 FAX: (315) 789-0163

WEB: www.nyfame.org

Feldmeier Equipment Inc.

PO Box 474, Syracuse, NY 13211

PHONE: (315) 454-8608 FAX: (315) 454-3701

WEB: www.feldmeier.com

Felix Schoeller North America

PO Box 250, Pulaski, NY 13142

PHONE: (315) 298-5133 FAX: (315) 298-8800

WEB: www.Felix-Schoeller.com

Filtertech, Inc.

PO Box 527, Manlius, NY 13104

PHONE: (315) 682-8815 FAX: (315) 682-8825

WEB: www.filtertech.com

Finger Lakes Technologies Group

7890 LeHigh Crossing, Victor, NY 14564

PHONE: (800) 653-6124

WEB: www.fltg.com

Firley, Moran, Freer & Eassa, CPA, P.C.

5010 Campuswood Drive, Suite 4, East Syracuse, NY 13057

PHONE: (315) 472-7045 FAX: (315) 472-7053

WEB: www.fmfecpa.com

First Niagara Bank

100 Clinton, Syracuse, NY 13202

WEB: www.firstniagara.com

First Niagara Risk Management

126 N Salina St, Suite 400, Syracuse, NY 13201

PHONE: (315) 461-1282 FAX: (315) 451-3009

WEB: www.fnrm.com

Fluid Power Sales, Inc.

8257 Loop Rd., Baldwinsville, NY 13027

PHONE: (315) 638-7111 FAX: (315) 638-7117

WEB: www.fluidpowersales.com

Frazer & Jones Company

PO Box 4955, Syracuse, NY 13221

PHONE: (315) 468-6251 FAX: (315) 468-3676

WEB: www.frazerandjones.com

Freed Maxick CPAs, P.C. a McGladrey Alliance Firm Member

100 Meridian Center, Suite 310, Rochester, NY 14618

PHONE: (585) 360-1426 FAX: (585) 271-1410

WEB: www.freedmaxick.com

Fulton Companies

PO Box 257, Pulaski, NY 13142

PHONE: (315) 298-5121 FAX: (315) 298-6390

WEB: www.fulton.com

Fust Charles Chambers LLP

5784 Widewaters Pkwy, Syracuse, NY 13214

PHONE: (315) 446-3600 FAX: (315) 446-3899

WEB: www.fcc-cpa.com

G**G.A. Braun, Inc.**

PO Box 3029, Syracuse, NY 13220

PHONE: (315) 475-3123 FAX: (315) 475-4130

WEB: www.gabraun.com

GE Inspection Technologies

721 Visions Drive, Skaneateles, NY 13152

PHONE: (315) 554-2000 FAX: (315) 554-5744

WEB: www.geinspectiontechnologies.com

Gilberti, Stinziano, Heintz & Smith P.C.

555 E Genesee St, Syracuse, NY 13202

PHONE: (315) 442-0100 FAX: (315) 442-0106

WEB: www.gilbertilaw.com

Gilroy, Kernan, Gilroy Ins

210 Clinton Road, New Hartford, NY 13413

PHONE: (315) 768-8888 FAX: (315) 768-8600

WEB: www.gkgrisk.com

Giovanni Food Company, Inc.

6050 Court Street Road, Syracuse, NY 13206

PHONE: (315) 457-2373 FAX: (315) 457-2837

WEB: www.giovannifoods.com

Gleason-Avery

45 Aurelius Ave, Auburn, NY 13021

PHONE: (315) 253-7396 FAX: (315) 253-8344

WEB: www.gleasonavery.com

GLOBALFOUNDRIES

400 Stone Break Road Ext., Malta, NY 12020

PHONE: (518) 305-9013 FAX: (518) 305-6589

WEB: www.globalfoundries.com

Golden Artist Colors, Inc.

188 Bell Rd, New Berlin, NY 13411

PHONE: (607) 847-6154 FAX: (607) 847-6767

WEB: www.goldenpaints.com

Greater Binghamton Chamber of Commerce

49 Court St, Binghamton, NY 13901

PHONE: (607) 772-8860 FAX: (607) 722-4513

WEB: www.binghamtonchamber.com

Greystone Consolidated

202 Highbridge Street, Fayetteville, NY 13066

PHONE: (315) 263-3183

WEB: www.greystoneconsolidated.com

H

H.P. Neun Co., Inc

100 Dunn Rd, Lyons, NY 14489

PHONE: (585) 388-1360 FAX: (585) 388-0184

WEB: www.hpneun.com

H.W. Naylor Co., Inc.

121 Main St, Morris, NY 13808

PHONE: (607) 263-5145 FAX: (607) 263-2416

WEB: www.drnnaylor.com

Harden Furniture Co.

8550 Mill Pond Way, Mc Connellsville, NY 13401

PHONE: (315) 245-1000 FAX: (315) 245-2884

WEB: www.harden.com

Haylor, Freyer & Coon, Inc.

PO Box 4743, Syracuse, NY 13221

PHONE: (315) 451-1500 FAX: (315) 703-8161

WEB: www.haylor.com

Hayner Hoyt Corporation

625 Erie Blvd West, Syracuse, NY 13204

PHONE: (315) 455-5941

WEB: www.haynerhoyt.com

HCR Home Care

85 Metro Park, Rochester, NY 14623

PHONE: (585) 295-6444 FAX: (585) 272-8871

WEB: www.HCRHealth.com

Higbee, Inc.

PO Box 4882, Syracuse, NY 13221

PHONE: (315) 432-8021 FAX: (315) 432-0227

WEB: www.higbee-inc.com

Hollowick, Inc.

PO Box 305, Manlius, NY 13104

PHONE: (315) 682-2163 FAX: (315) 682-6948

WEB: www.hollowick.com

Honeywell

301 Plainfield Rd, Suite 330, Syracuse, NY 13212

PHONE: (315) 552-9700 FAX: (315) 552-9780

WEB: www.honeywell.com

HRP Associates, Inc.

1 Fairchild Square, Suite 110, Clifton Park, NY 12065

PHONE: (518) 877-7101 FAX: (518) 877-8561

WEB: www.hrpassociates.com

Huhtamaki Consumer Packaging

100 State St, Fulton, NY 13069

PHONE: (315) 593-5311 FAX: (315) 593-5190

WEB: www.huhtamaki.com

Human Technologies Corporation

2260 Dwyer Ave, Utica, NY 13501

PHONE: (315) 724-9891 FAX: (315) 724-9896

WEB: www.htcorp.net

Hummel's Office Plus

PO Box 351, Herkimer, NY 13350

PHONE: (800) 765-4866 FAX: (800) 673-3747

WEB: www.hummelsop.com

I

I3/Endicott Interconnect Technologies

1701 North St, Endicott, NY 13760

PHONE: (607) 755-8335 FAX: (607) 755-7867

WEB: www.huroncampus.com

ICS Solutions Group

2518 Erie Blvd E, Syracuse, NY 13224

PHONE: (315) 446-5321 FAX: (607) 341-4483

WEB: icsnewyork.com

Indian Springs Manufacturing Co., Inc.

PO Box 469, Baldwinsville, NY 13027

PHONE: (315) 635-6101 FAX: (315) 635-7473

WEB: www.indiansprings.com

Industrial Fabricating Corp.

6201 E Molloy Rd, East Syracuse, NY 13057

PHONE: (315) 437-3353 FAX: (315) 437-4075

Industrial Medical Associates, P.C.

961 Canal St, Syracuse, NY 13210

PHONE: (315) 478-1977 FAX: (315) 475-2909

WEB: www.industrialmedical.com

INFICON Inc.

2 Technology Pl, East Syracuse, NY 13057

PHONE: (315) 434-1100 FAX: (315) 437-3803

WEB: www.inficon.com

Institute for Excellence & Ethics

216 Fayette Street, Suite 1, Manlius, NY 13104

PHONE: (315) 692-8054 FAX: (315) 692-8091

WEB: www.excellenceandethics.org

Instron Corporation

33 Lewis Rd, Binghamton, NY 13905

PHONE: (607) 770-4945 FAX: (607) 770-0028

WEB: www.instron.com

Integrated Strategic Systems, Inc.

6925 Todd Way, Liverpool, NY 13088

PHONE: (315) 453-4066 FAX: (315) 451-8355

Interface Solutions, Inc.

2885 State Route 481, Fulton, NY 13069

PHONE: (315) 592-8100 FAX: (315) 592-8481

WEB: www.sealinfo.com

International Controls & Measurements Corp.

7313 William Barry Blvd., N. Syracuse, NY 13212

PHONE: (315) 233-5266

WEB: www.icmcontrols.com

International Wire Group Inc.

12 Masonic Ave, Camden, NY 13316

PHONE: (315) 245-3800 FAX: (315) 245-1916

WEB: www.internationalwiregroup.com

Intertek Testing Services

3933 U.S. Route 11 Industrial Park, Cortland, NY 13045

PHONE: (607) 753-6711 FAX: (607) 756-9891

WEB: www.intertek-etlsemko.com

IT Performance, LLC

9113 Whistling Swan Lane, Manlius, NY 13104

PHONE: (317) 331-3148

ITT Industrial Process

240 Fall St, Seneca Falls, NY 13148

PHONE: (315) 568-2811 FAX: (315) 568-7108

ITT Technical Institute

235 Greenfield Pkwy, Liverpool, NY 13088

PHONE: (315) 461-8000 FAX: (315) 461-8008

WEB: www.itt-tech.edu

IV4

344 West Genesee St, Suite 103, Syracuse, NY 13202

PHONE: (315) 424-7736 FAX: (315) 424-7738

WEB: www.iv4.com

J**J.E. Miller, Inc.**

747 W Manlius St, East Syracuse, NY 13057

PHONE: (315) 437-6811 FAX: (315) 463-4597

WEB: www.jemiller.com

JAS Recruitment

100 Metropolitan Park Dr., Suite 600, Liverpool, NY 13088

PHONE: (315) 299-7168 FAX: (270) 514-0456

WEB: www.jasrecruitment.com

Jefferson County IDA

800 Starbuck Ave, Suite 800, Watertown, NY 13601

PHONE: (315) 782-5865 FAX: (315) 782-7915

WEB: www.jcida.com

JGB Enterprises Inc.

PO Box 209, Liverpool, NY 13088

PHONE: (315) 451-2770 FAX: (315) 451-8502

WEB: www.jgbhose.com

JMA Wireless

P.O. Box 678, Liverpool, NY 13088

PHONE: (315) 431-7100

WEB: www.jmawireless.com

K**KBM Management**

5860 Heritage Landing Drive, E. Syracuse, NY 13057

PHONE: (315) 449-0229 FAX: (315) 449-3115

WEB: www.kbmmanagement.com

Key Bank N.A.

PO Box 4899, Syracuse, NY 13221

PHONE: (315) 470-5000 FAX: (315) 470-5369

WEB: www.key.com

Kilian Manufacturing Corp.

PO Box 6974, Syracuse, NY 13217

PHONE: (315) 432-0700 FAX: (315) 432-1312

WEB: www.kilianbearings.com

Kishmish, Inc

217 Montgomery Street, 8th Floor, Syracuse, NY 13202

PHONE: (315) 478-8172 FAX: (800) 375-3951

WEB: www.kishmish.com

Klein Steel Service, Inc.

105 Vanguard Pkwy, Rochester, NY 14606

PHONE: (585) 328-4000 FAX: (315) 454-3645

WEB: www.kleinsteel.com

Kris-Tech Wire Company, Inc.

PO Box 4377, Rome, NY 13442

PHONE: (315) 339-5268 FAX: (315) 339-5277

WEB: www.kristechwire.com

L**LeMoyne College**

1419 Salt Springs Rd, Syracuse, NY 13214

PHONE: (315) 445-4120 FAX: (315) 445-4691

WEB: www.lemoyne.edu

Liftech Equipment Co., Inc.

6847 Ellicott Dr, East Syracuse, NY 13057

PHONE: (315) 463-7333 FAX: (315) 463-6971

WEB: www.liftech.com

Lockheed Martin

PO Box 4840, Syracuse, NY 13221

PHONE: (315) 456-0123 FAX: (315) 456-0678

WEB: www.lockheedmartin.com/syracuse

M**M & W Aluminum Products Inc.**

321 Wavel St, Syracuse, NY 13206

PHONE: (315) 414-0005 FAX: (315) 414-0009

WEB: www.mwalum.com

Mackenzie Hughes LLP

PO Box 4967, Syracuse, NY 13221

PHONE: (315) 474-7571 FAX: (315) 474-1216

WEB: www.mackenziehughes.com

MadisonOne

13895 Ingersoll Lane, Sterling, NY 13156,

WEB: www.madisonone.net

Manth-Brownell, Inc.

1120 Fyler Rd, Kirkville, NY 13082

PHONE: (315) 687-7263 FAX: (315) 687-6856

WEB: www.manth.com

Marietta Corporation

37 Huntington St, Cortland, NY 13045

PHONE: (607) 753-6746 FAX: (607) 756-0622

WEB: www.mariettacorp.com

Marquardt Switches Inc.

2711 Route 20 East, Cazenovia, NY 13035

PHONE: (315) 655-8050 FAX: (315) 655-8042

WEB: www.switches.com

McIntosh Box & Pallet

5864 Pyle Dr, East Syracuse, NY 13057

PHONE: (315) 446-9350 FAX: (315) 446-5427

WEB: www.mcintoshbox.com

Melvin & Melvin, PLLC

217 S. Salina St., 7th Floor, Syracuse, NY 13202

PHONE: (315) 422-1311 FAX: (315) 479-7612

WEB: www.melvinlaw.com

Metal Solutions

1821 Broad Street, Utica, NY 13501

PHONE: (315) 732-6271 FAX: (315) 732-4238

WEB: www.metalsolutionsinc.com

Microwave Filter Company, Inc.

PO Box 486, East Syracuse, NY 13057

PHONE: (315) 438-4700 FAX: (315) 437-0242

WEB: www.microwavefilter.com

Midstate Spring, Inc.

PO Box 850, Syracuse, NY 13206

PHONE: (315) 437-2623 FAX: (315) 437-0796

WEB: www.midstatespring.com

Mitten Manufacturing

PO Box 2877, Syracuse, NY 13220

PHONE: (315) 437-7563 FAX: (315) 437-0849

WEB: www.mitten.com

Mohawk Ltd.

PO Box 340, Chadwicks, NY 13319

PHONE: (315) 737-7328 FAX: (315) 737-8265

WEB: www.mohawk ltd.com

Mohawk Valley Chamber of Commerce

200 Genesee Street, Utica, NY 13502

PHONE: (315) 724-3151 FAX: (315) 724-3177

WEB: www.mvchamber.org

Mohawk Valley Community College

1101 Sherman Dr, Utica, NY 13501

PHONE: (315) 792-5300 FAX: (315) 792-5682

WEB: www.mvcc.edu

Mohawk Valley EDGE

584 Phoenix Drive, Rome, NY 13441

PHONE: (315) 338-0393 FAX: (315) 338-5694

WEB: www.mvedge.com

Morse Manufacturing Co., Inc.

PO Box 518, East Syracuse, NY 13057

PHONE: (315) 437-8475 FAX: (315) 437-1029

WEB: www.morsemfgco.com

Murphy And Nolan, Inc.

PO Box 6689, Syracuse, NY 13217

PHONE: (315) 474-8203 FAX: (315) 474-8208

WEB: www.murphynolan.com

N

N. K. Bhandari, Architecture & Engineering, P.C.

1005 W. Fayette St., Suite 4A, Syracuse, NY 13204

PHONE: (315) 428-1177 FAX: (315) 428-9822

WEB: www.nkbpc.com

National Fuel Resources, Inc.

PO Box 9072, Williamsville, NY 14231

PHONE: (716) 630-6700 FAX: (716) 630-6744

WEB: www.nfrinc.com

National Grid

300 Erie Blvd W, Syracuse, NY 13202

PHONE: (315) 474-1511 FAX: (315) 460-8951

WEB: www.nationalgridus.com

Natrium Products Inc.

PO Box 5465, Cortland, NY 13045

PHONE: (607) 753-9829 FAX: (607) 753-0552

WEB: www.natrium.com

NBT Bank

120 Madison Street, 17th Floor, Syracuse, NY 13202

PHONE: (315) 363-4500 FAX: (315) 363-0319

WEB: www.nbtbank.com

Network Security Associates

5860 Hillcrest Circle, East Syracuse, NY 13057

PHONE: (315) 703-0990 FAX: (928) 222-1450

WEB: www.nsaco.com

New Hope Mills Mfg.

181 York St, Auburn, NY 13021

PHONE: (315) 252-2676 FAX: (315) 282-0720

WEB: www.newhopemills.com

Nixon Gear, Inc.

1750 Milton Ave, Syracuse, NY 13209

PHONE: (315) 488-0100 FAX: (315) 488-0196

WEB: www.gearmotions.com

Novelis Corporation

448 County Route 1a, Oswego, NY 13126

PHONE: (315) 349-0121 FAX: (315) 349-0104

WEB: www.novelis.com

Nucor Steel Auburn, Inc.

PO Box 2008, Auburn, NY 13021

PHONE: (315) 253-4561 FAX: (315) 253-8441

WEB: www.nucor.com

NYSERDA

17 Columbia Circle, Albany, NY 12203

PHONE: (518) 862-1090 FAX: (518) 862-1091

WEB: www.nyserda.org

O

O'Brien & Gere

P.O. Box 4873, Syracuse, NY 13221

PHONE: (315) 437-6100 FAX: (315) 463-7554

WEB: www.obg.com

O'Brien & Gere Engineers, Inc.

PO Box 4873, Syracuse, NY 13221

PHONE: (315) 437-6100 FAX: (315) 463-7554

WEB: www.obg.com

O'Brien & Gere Liverpool

P.O. Box 4873, Syracuse, NY 13221

PHONE: (315) 637-2234 FAX: (315) 637-2819

WEB: www.obg.com

OCM BOCES

PO Box 4754, Syracuse, NY 13221

PHONE: (315) 453-4455 FAX: (315) 451-4676

WEB: www.ocmboces.org

OneGroup

706 N. Clinton, Syracuse, NY 13204

PHONE: (315) 457-1830

WEB: www.onegroupus.net

Oneida Air Systems, Inc.

1001 W Fayette St, Syracuse, NY 13204

PHONE: (315) 476-5151 FAX: (315) 476-5044

WEB: www.oneida-air.com

Oneida Nation Enterprises, LLC

2037 Dream Catcher Plaza, Oneida, NY 13421

PHONE: (315) 829-8900 FAX: (315) 829-8938

WEB: www.turningstone.com

Onondaga Community College

4585 W Seneca Tpke, Syracuse, NY 13215

PHONE: (315) 498-2622 FAX: (315) 498-2336

WEB: www.sunyocc.edu

Onondaga County Water Authority

PO Box 4949, Syracuse, NY 13221

PHONE: (315) 455-7061 FAX: (315) 455-6649

WEB: www.ocwa.org

Otis Technology

PO Box 582, Lyons Falls, NY 13368

PHONE: (315) 348-4300 FAX: (315) 348-4332

WEB: www.otistec.com

P

Pall Trinity Micro

PO Box 2030, Cortland, NY 13045
PHONE: (607) 753-6041 FAX: (607) 753-9653
WEB: www.pall.com

PaperWorks Industries

8800 Sixty Rd, Baldwinsville, NY 13027
PHONE: (315) 638-4355 FAX: (315) 638-8421
WEB: www.spgroupinc.com

PAR Technology Corp.

8383 Seneca Tpke, New Hartford, NY 13413
PHONE: (315) 738-0600 FAX: (315) 738-0411
WEB: www.partech.com

Pelco Component Technologies

2747 Route 20 East, Cazenovia, NY 13035
PHONE: (315) 655-8476 FAX: (315) 655-3862
WEB: www.pelcocaz.com

Performance Lacrosse Group Inc.

4697 Crossroads Park Dr, Liverpool, NY 13088
PHONE: (315) 453-3073 FAX: (315) 453-3762
WEB: www.performancesportsgroup.com

Pioneer Warehouse & Distribution LLC

PO Box 2074, Gmf, Syracuse, NY 13220
PHONE: (315) 451-3101 FAX: (315) 451-1290
WEB: www.pioneerwhs.com

Plumley Engineering, P.C.

8232 Loop Rd, Baldwinsville, NY 13027
PHONE: (315) 638-8587 FAX: (315) 638-9740
WEB: www.plumleyeng.com

PPC Broadband, Inc.

PO Box 278, East Syracuse, NY 13057
PHONE: (315) 431-7200 FAX: (315) 431-7219
WEB: www.ppc-online.com

Pratt & Whitney - HMI Metal Powders

PO Box 294, Clayville, NY 13322
PHONE: (315) 839-5421 FAX: (315) 839-5609
WEB: www.hmipowder.com

Precision Systems Mfg. Inc.

4855 Executive Dr, Liverpool, NY 13088
PHONE: (315) 457-0200 FAX: (315) 451-0988
WEB: www.go-precision.com

Pyramid Brokerage Co., Inc.

5786 Widewaters Parkway, Syracuse, NY 13214
PHONE: (315) 445-1030 FAX: (315) 445-2074
WEB: www.pyramidbrokerage.com

Pyrotek Inc.

641 St. Rt. 13, Cortland, NY 13045
PHONE: (607) 756-3050 FAX: (607) 756-3089
WEB: www.pyrotek.info

Q

QPK Design / Campbell Corporation

450 S Salina St, Suite 500, Syracuse, NY 13202
PHONE: (315) 472-7806 FAX: (315) 472-7800
WEB: www.qpkdesign.com

R

R. B. Woodcraft Inc.

1860 Erie Blvd E, Syracuse, NY 13210
PHONE: (315) 474-2429 FAX: (315) 474-2734
WEB: www.rbwoodcraft.com

Rainier Funding Services, Inc.

101 S Salina St, Suite 1020, Syracuse, NY 13202
PHONE: (315) 671-8718 FAX: (800) 869-0071
WEB: www.rainierfunding.com

Raymond Corporation, The

6650 Kirkville Rd, East Syracuse, NY 13057
PHONE: (315) 463-5000 FAX: (607) 656-2311
WEB: www.raymondcorp.com

Raymond Corporation, The

PO Box 130, Greene, NY 13778
PHONE: (607) 656-2311 FAX: (607) 656-9005
WEB: www.raymondcorp.com

Refrigerated Transport Electronics, Inc.

1 W Center St, Mc Graw, NY 13101
PHONE: (607) 836-8954 FAX: (607) 836-8956
WEB: www.rtelectronics.com

Relph Benefit Advisors

400 WillowBrook Office Park, Suite 400, Fairport, NY 14450
PHONE: (585) 248-8720 FAX: (585) 248-2140
WEB: www.relphbenefitadvisors.com

Remington Arms Co., Inc.

14 Hoeft Ave, Ilion, NY 13357
PHONE: (315) 895-3200 FAX: (315) 895-3227
WEB: www.remington.com

Revere Copper Products Inc.

1 Revere Park, Rome, NY 13440
PHONE: (315) 338-2022 FAX: (315) 338-2224
WEB: www.reverecopper.com

Rist Transports Ltd., Div of Wadhams

369 Bostwick Rd, Phelps, NY 14532

PHONE: (315) 789-8871 FAX: (315) 789-8879

WEB: www.wadhams.com

Roberts Office Furniture Concepts, Inc.

7327 Henry Clay Blvd, Liverpool, NY 13088

PHONE: (315) 451-9185 FAX: (315) 451-9325

WEB: www.robertsofc.com

Rock Tenn - Solvay Mill

53 Industrial Dr, Syracuse, NY 13204

PHONE: (315) 484-9050 FAX: (315) 484-9233

WEB: www.rocktenn.com

Roth Global Plastics Inc.

PO Box 245, Syracuse, NY 13211

PHONE: (315) 475-0100 FAX: (315) 475-0200

WEB: www.roth-america.com

Ruston Paving Co., Inc.

6216 Thompson Rd, Syracuse, NY 13206

PHONE: (315) 437-2533 FAX: (315) 437-1775

WEB: www.rustonpaving.com

S

Saab Sensis Corporation

85 Collamer Crossing Pkwy, East Syracuse, NY 13057

PHONE: (315) 445-0550 FAX: (315) 445-9401

WEB: www.saabsensis.com

Sand Oak Capital

900 Third Avenue, 33rd Floor, New York, NY 10022

PHONE: (212) 314-3340

WEB: www.sandoak.com

Sandler Training c/o DB & B

241 West Fayette Street - 4th Fl, Syracuse, NY 13202

PHONE: (315) 451-8797 FAX: (315) 471-2872

WEB: www.peakpm.sandler.com

Schneider Packaging Equipment Co., Inc.

PO Box 890, Brewerton, NY 13029

PHONE: (315) 676-3035 FAX: (315) 676-2875

WEB: www.schneiderequip.com

Selflock Screw Products Co., Inc.

461 E. Brighton Ave., Syracuse, NY 13210

PHONE: (315) 541-4464 FAX: (315) 475-1093

WEB: www.selflockscrew.com

Sellco Industries, Inc.

PO Box 70, Cortland, NY 13045

PHONE: (607) 756-7594 FAX: (607) 756-7511

WEB: www.sellcoinc.com

Seneca

6040 Tarbell Road, Syracuse, NY 13206

PHONE: (315) 433-1160 FAX: (315) 433-0945

WEB: www.senecadata.com

Seneca Savings

35 Oswego Street, Baldwinsville, NY 13027

PHONE: (315) 638-0233 FAX: (315) 638-9871

WEB: www.senecasavings.com

Solvents & Petroleum Service, Inc.

1405 Brewerton Rd, Syracuse, NY 13208

PHONE: (315) 454-4467 FAX: (315) 454-8230

WEB: www.solventsandpetroleum.com

SRC Inc.

7502 Round Pond Rd, North Syracuse, NY 13212

PHONE: (315) 452-8000 FAX: (315) 452-8090

WEB: www.srcinc.com

SRCTec

5801 E Taft Rd, North Syracuse, NY 13212

PHONE: (315) 452-8700 FAX: (315) 452-8703

WEB: www.srctecinc.com

St. Joseph's Hospital Health Center

301 Prospect Ave, Syracuse, NY 13203

PHONE: (315) 448-5111 FAX: (315) 448-5580

WEB: www.sjhsyr.org

Staffkings

PO Box 1015, Binghamton, NY 13902

PHONE: (607) 772-8080 FAX: (607) 772-6515

WEB: www.staffkings.com

Standard Solar, Inc.

520 White Plains Road, Suite 500, Tarrytown, NY 10591

PHONE: (917) 338-1457 FAX: (301) 944-1202

WEB: www.standardsolar.com

Stickley, Inc., L. & J.G.

PO Box 480, Manlius, NY 13104

PHONE: (315) 682-5500 FAX: (315) 682-4244

WEB: www.stickley.com

Strathmore Products, Inc.

PO Box 151, Syracuse, NY 13201

PHONE: (315) 488-5401 FAX: (315) 488-2715

WEB: www.strathmoreproducts.com

Sturges Manufacturing Company, Inc.

PO Box 59, Utica, NY 13503

PHONE: (315) 732-6159 FAX: (315) 732-2314

WEB: www.sturgesstraps.com

Sullivan Bazinet Bongio, Inc.

6500 New Venture Gear Dr., East Syracuse, NY 13057

PHONE: (315) 422-2376 FAX: (315) 437-6501

WEB: www.sbbinc.com

Summer Street Capital Partners LLC

70 W Chippewa St, Suite 500, Buffalo, NY 14202

PHONE: (716) 566-2900 FAX: (716) 566-2910

WEB: www.summerstreetcapital.com

Sunoco, Inc.

376 Owens Rd, Fulton, NY 13069

PHONE: (315) 593-0500 FAX: (877) 885-8971

WEB: www.sunocoinc.com

SUNY Upstate Medical University

750 E Adams St, Syracuse, NY 13210

PHONE: (315) 464-4956 FAX: (315) 464-5275

WEB: www.upstate.edu

Syracuse Hancock International Airport

1000 Colonel Eileen Collins Blvd., Syracuse, NY 13212

PHONE: (315) 454-3263 FAX: (315) 454-8757

WEB: www.flysyracuse.com

Syracuse Heat Treating Corp

7055 Interstate Island Rd, Syracuse, NY 13209

PHONE: (315) 451-0000 FAX: (315) 451-3895

WEB: www.syracuseheattreating.com

Syracuse Label & Surround Printing

110 Luther Ave, Liverpool, NY 13088

PHONE: (315) 422-1037 FAX: (315) 422-6763

WEB: www.syrsp.com

Syracuse Media Group

220 South Warren Street, Syracuse, NY 13202

PHONE: (315) 470-0010 FAX: (315) 470-3081

WEB: www.syracuse.com

Syracuse Plastics LLC

7400 Morgan Rd, Liverpool, NY 13090

PHONE: (315) 637-9881 FAX: (315) 637-9260

WEB: www.syracuseplastics.com

Syracuse University

600 Crouse Hinds Hall, Syracuse, NY 13244

PHONE: (315) 443-1870 FAX: (315) 443-4617

WEB: www.syr.edu

T**Tactair Fluid Controls, Inc.**

4806 W Taft Rd, Liverpool, NY 13088

PHONE: (315) 451-3928 FAX: (315) 457-9317

WEB: www.tactair.com

Tech Bridge International, Inc.

235 Harrison Street, Syracuse, NY 13202

PHONE: (607) 377-6609

WEB: www.techbridge.co

Tect Utica Corporation

2 Halsey Rd, Whitesboro, NY 13492

PHONE: (315) 768-8072 FAX: (315) 768-8005

WEB: www.tectcorp.com

TERACAI

217 Lawrence Road East, Syracuse, NY 13221

PHONE: (315) 883-3500 FAX: (315) 883-3510

WEB: www.teracai.com

Tessy Plastics Corp.

PO Box 160, Elbridge, NY 13060

PHONE: (315) 689-3924 FAX: (315) 689-6595

WEB: www.tessy.com

The Bonadio Group

115 Solar Street; Suite 100, Syracuse, NY 13202

PHONE: (315) 214-7575 FAX: (315) 471-2128

WEB: www.bonadio.com

The Eagle Insurance Agency, LLC

202 Walton St., Suite 203, Syracuse, NY 13202

PHONE: (315) 479-8237 FAX: (315) 479-7272

WEB: www.eagleins.org

The Jacobs Press, Inc.

PO Box 580, Auburn, NY 13021

PHONE: (315) 252-4861 FAX: (315) 253-3618

WEB: www.jacobspress.com

The Travelers Companies, Inc.

1 Park Place, Suite 400, Albany, NY 12205

PHONE: (518) 454-4921 FAX: (518) 862-7618

WEB: www.Travelers.com

Thermo Fisher Scientific

101 Commerce Blvd, Liverpool, NY 13088

PHONE: (315) 451-9410 FAX: (315) 451-9421

WEB: www.thermo.com

Thermold Corporation

7059 Harp Road, Canastota, NY 13032

PHONE: (315) 697-3924 FAX: (315) 697-7177

WEB: www.thermold.com

Thompson & Johnson Equip. Co., Inc.

6926 Fly Rd, East Syracuse, NY 13057

PHONE: (315) 437-2881 FAX: (315) 437-5034

WEB: www.thompsonandjohnson.com

Town Mechanical Inc.

7786 Vicki Ln, Baldwinsville, NY 13027

PHONE: (315) 635-5515 FAX: (315) 638-2224

WEB: www.townmechanical.com

TransAct Technologies Inc-Ithaca Facility

20 Bomax Dr, Ithaca, NY 14850

PHONE: (607) 257-8901 FAX: (607) 257-8922

WEB: www.transact-tech.com

True Blue, Inc.

5781 Bridge Street, Suite #32, E. Syracuse, NY 13057

PHONE: (315) 446-1043

WEB: www.trueblue.com

TRW Automotive, LLC

2150 Cranebrook Dr, Auburn, NY 13021

PHONE: (315) 258-3469 FAX: (315) 253-8747

WEB: trw.com

U**Unimar, Inc.**

3195 Vickery Road, N. Syracuse, NY 13212

PHONE: (315) 699-4400 FAX: (315) 699-3700

WEB: www.unimar.com

Unison Industries

PO Box 310, Norwich, NY 13815

PHONE: (607) 335-5000 FAX: (607) 335-5440

WEB: www.unisonindustries.com

Universal Metal Works

159 Hubbard St, Fulton, NY 13069

PHONE: (315) 598-7607 FAX: (315) 598-7613

WEB: www.universalmw.com

V**V.I.P. Structures, Inc.**

1 Websters Lndg, Syracuse, NY 13202

PHONE: (315) 471-5338 FAX: (315) 471-5373

WEB: www.vipstructures.com

VisionWorks

6940 Fly Road, E. Syracuse, NY 13057

PHONE: (315) 445-7584

WEB: www.visionworks.com

Visual Technologies Corp.

1620 Burnet Ave, Syracuse, NY 13206

PHONE: (315) 423-2000 FAX: (315) 423-0004

WEB: www.visualtec.com

Volpi USA

5 Commerce Way, Auburn, NY 13021

PHONE: (315) 255-1737 FAX: (315) 255-1202

WEB: www.volpiusa.com

VPN Systems, Inc.

100 Carlson Road, Rochester, NY 14610

PHONE: (585) 624-8365 FAX: (585) 624-4181

WEB: www.vpnsystems.com

W**Waste Management-Recycle America**

4550 Steelway Blvd S, Liverpool, NY 13090

PHONE: (315) 461-9323 FAX: (315) 461-8236

WEB: www.wm.com

Welch Allyn, Inc.

PO Box 220, Skaneateles Falls, NY 13153

PHONE: (315) 685-4100 FAX: (315) 685-2409

WEB: www.welchallyn.com

Welliver McGuire, Inc.

250 North Genesee Street, Montour Falls, NY 14865

PHONE: (607) 535-5400 FAX: (607) 535-9254

WEB: www.buildwelliver.com

Werma USA

6731 Collamer Road, East Syracuse, NY 13057

PHONE: (315) 414-0202 FAX: (315) 414-0201

WEB: www.werma.com

X**XTO, Incorporated**

110 Wrentham Dr, Liverpool, NY 13088

PHONE: (315) 451-7807 FAX: (315) 451-2687

WEB: www.xtoinc.com

Xylem, Inc.

1 Goulds Dr, Auburn, NY 13021

PHONE: (315) 258-4811 FAX: (315) 258-4874

WEB: www.xyleminc.com

Y**Young & Franklin Inc.**

942 Old Liverpool Rd, Liverpool, NY 13088

PHONE: (315) 457-3110 FAX: (315) 451-3589

WEB: www.yf.com

Reach a Targeted Manufacturing Market in 2016

Print Magazine Distribution:

4,000 Copies

- MACNY Members • Other Manufacturers
- Economic Developers
- Secondary and Post Secondary Educators
- Financial Institutions • Distribution Firms

DIGITAL MAGAZINE:

Prominently displayed on the MACNY website provides another way to reach and engage customers online.
Hyperlink from your Ad to your website!

Call today for prime advertising positions!

Winter/Spring 2016

Space Reservation Deadline: December 4, 2015

Summer/Fall 2016

Space Reservation Deadline: June 30, 2016

****Frequency discount available by
signing-up for both issues together****

Contact: Tom Martinelli - 845-462-1209
or tom@martinellicustompublishing.com

Advertiser Index

Aerotek	22
Arc of Onondaga	17
Barclay Damon LLP	16
C & S Companies.....	8
Carpenter Industries.....	2
Cathedral Candle Company	6
Commerce Bank.....	18
CPS Recruitment.....	18
Crucible Industries LLC.....	22
Dermody, Burke & Brown, CPAs, LLC	32
Direct Energy Business	52
Dynamic Pak, LLC	32
Feldmeier Equipment.....	17
Fust Charles Chambers LLP	38
Haylor, Freyer & Coon	40
INFICON Inc.....	38
Klein Steel Service Inc.....	31
L. & J.G. Stickley, Inc.	12
LeMoyne College.....	40
Liftech Equipmennt Companies	37
Marquardt Switches Inc.	13
Martinelli Custom Publishing	50
Mohawk Valley Community College	51
Morse Manufacturing.....	37
National Grid	35
Pathfinder Bank.....	10
QPK Design	34
Syracuse Hancock International Airport	14
The Raymond Corporation.....	4
Visual Technologies Corp.	34

MECHATRONICS

New MVCC major develops your
ADVANCED MANUFACTURING WORKFORCE!

What is it?

Mechatronics is an interdisciplinary one-year program developed in partnership with MACNY. It focuses on mechanics, electronics, motor control systems, and automation, which drive the design, operation and maintenance of all modern complex machinery. The certificate program is designed to help students develop the technical skills needed to support the installation, maintenance, repair, calibration, and troubleshooting of control circuitry and machine networks.

Housed in MVCC's STEM Center,

this hands-on program is one of only a few in the region offering this training, which prepares graduates for entry-level positions that involve the operation and maintenance of **electro-mechanical systems** commonly found in **advanced manufacturing environments**.

This program was made possible by the U.S. Department of Labor through a **Trade Adjustment Assistance Community College and Career Training (TAACCCT)** grant awarded to SUNY, which provided funding to equip the labs.

YOUR WORKFORCE STARTS HERE

In addition to Mechatronics, MVCC programs developed in partnership with industry include:

- Semiconductor Manufacturing
- Electrical Service Tech
- Electrical Engineering

And More!

For information about graduation rates, debt, and other student data, visit www.mvcc.edu/mechatronics.

Learn more today!

www.mvcc.edu/stem

315.792.5366

stem@mvcc.edu

TRAINING
AND EDUCATION
IN ADVANCED
MANUFACTURING

The Manufacturers Association

5788 Widewaters Parkway
Syracuse, NY 13214

Energize Your Membership

Energy markets are complex and unpredictable, which makes energy management and optimizing your purchasing strategy a challenge for any business. By leaning on the strengths of Direct Energy Business, a full-service energy supplier, your business has the opportunity to leverage the resources, information, and services that could result in better, more cost-effective purchasing decisions.

**Power and Natural Gas Commodity Supply • Portfolio & Risk Management Monitoring & Analytics
Solar/Solar Energy Storage Systems • Demand Response • Energy Efficiency
Fuel Conversion • Gas Solutions • InvoiceASSURE • Compressed Natural Gas**

For more information, contact your dedicated Direct Energy Business Representative:

Mark Deter

Senior Business Development Manager

315-234-5360

Mark.Deter@directenergy.com

business.directenergy.com