

CENTRAL UPSTATE MFG

STRONGER TOGETHER

EDITION 08

A publication of MACNY,
The Manufacturers
Association

09 | Does One Size Fit Most?

Employees make healthcare
coverage decisions.

17 | Challenge Accepted

Doing what it takes to grow
a skilled local workforce.

21 | Winds of Change

Three ways to reduce your
company's energy spending.

Give your productivity a lift.

A more energy-efficient facility is a more profitable one.

Energy efficiency has everything to do with your facility's profitability. Upgrading to more efficient lighting and HVAC systems is proven to raise production numbers, reduce on-the-job accidents and maintain an overall healthier workplace. We can even provide the technical assistance and financial incentives you need to make energy savings and growth possible.

**See all the possibilities
at ngrid.com/business**

Incentive offers vary by service territory.

nationalgrid

17

Challenge

Accepted: We must create an environment of change to strengthen our local workforce.

Inside

5

From the President's Desk:

A welcome from MACNY President & CEO Randy Wolken.

6

Our Network of Partners is Growing!:

The Manufacturers Alliance of New York State, Inc. continues to expand its reach and influence.

9

Does One Size Fit Most?:

Providing healthcare coverage that better fits employees' needs.

11

Support System:

MACNY's Career and Talent Platform offers a more robust way to connect job candidates and open positions.

19

Making Connections:

Putting together the puzzle of available economic development programs.

21

Winds of Change:

Three ways to reduce your company's energy spending.

26

Meet MACNY:

Get to know the MACNY teams working for you.

43

Collaborator!:

How servant leadership can cultivate successful collaborations.

45

Membership Directory:

A listing of MACNY members.

57

Advertiser Index:

A listing of our advertisers.

15

Partners in Action:

Meaningful alliances allow us to make the most impact.

On the cover: MACNY collaborates with phenomenal partners who help us advance our mission. On our cover are just a few of many talented partners we work with. From left, Jim D'Agostino, MEP Center Director at TDO; Stacey Sabo, Senior Project Manager at NYSERDA; Randy Wolken, President & CEO of MACNY; Derrick Dorsey, Executive Director of Central New York School Boards Association; and Lisa Mondello, Director, Corporate Communications at SRC and Chair, CNY Tech Sector. Thank you to Morse Manufacturing for allowing us to shoot on location at their new facility. Photo by Amelia Beamish.

We're More Than Just a Box Company

We've been in business since 1956 serving Western, Central, and Upstate New York, Western Pennsylvania, Cleveland and Northeast Ohio, as well as Ontario, Canada. We consider ourselves to be problem solvers, innovative thinkers, and partners with our customers first and foremost.

As a custom corrugated packaging manufacturer, Jamestown Container provides unique, cost-effective solutions to a wide variety of challenges, with quick responses and exceptional quality and service — everything you need to stay competitive within today's market.

jamestowncontainer.com

855-234-4054

Corrugated Packaging | POP Displays | Retail Packaging | Litho Laminated Cartons | Specialty Gluing
Inventory Management | Stock Boxes | Packaging Supplies | Contract Packaging | Design
Assembly & Fulfillment | ISTA Test Lab | Custom Foam Packaging

Welcome.

Simply put, MACNY's mission is to help members thrive. When you thrive, our entire community thrives, and New York State becomes an even better place to live.

Because we know that thriving in today's economy requires more than simply succeeding financially, our MACNY team works diligently to provide members with a portfolio of business solutions, information, contacts, and resources needed to compete everywhere from Central and Upstate New York to the global market.

That said, we do not help members by operating in a vacuum. We work with many talented individuals, organizations, and programs to provide you with valuable opportunities. Throughout this issue, we've tried to showcase the relationships that enable us to succeed.

By developing strong, collaborative partnerships with business leaders, education experts, and our regional counterparts,

MACNY is changing the way manufacturers do business. Most recently, we've taken the models of what we have done regionally and applied them statewide to further our impact.

As we considered this issue's theme of partnership, we realized that many of our members might not be aware of all the ways MACNY is a partner, too, supporting and serving you. We wanted to take this opportunity to shine a light on each of our own outstanding teams so that members can better understand how MACNY can be utilized to help move your company and employees forward.

Read on to see how our efforts are being leveraged by our members to positively impact their success.

MACNY and its partners are changing the way manufacturers and businesses thrive in our state.

I truly hope you enjoy this issue as much as we have enjoyed producing it. And, as always, thank you for making Central and Upstate New York such a great place to live and work!

Randy Wolken

Randy Wolken, President & CEO

5. Rochester
(585) 292-3760
rtma.org

1. Syracuse
(315) 474-4201
macny.org

4. Albany
(518) 465-8975
ceg.org

6. Buffalo
(716) 870-7084
bnmalliance.com

7. Jamestown
(716) 483-1833
mast-wny.com

8. Long Island
(631) 388-1642
ignitelongisland.org

3. Albany
(518) 465-8975
cenmfg.org

2. Newburgh
(845) 565-1355
councilofindustry.org

Our Network of Partners is Growing!

BY TIFFANY LATINO-GERLOCK,
DIRECTOR OF GOVERNMENT RELATIONS & COMMUNICATIONS

THE SAYING, “THERE is strength in numbers,” is particularly true for the Manufacturers Alliance of New York State, Inc.

Founded in 2006 to help fill a need for statewide advocacy, the Manufacturers Alliance comprises various area manufacturing associations and councils, including MACNY. Today, the Alliance represents more than 1,000 member companies across more than 50 counties in New York State. And we’re proud to announce we’re growing!

Most recently, we were extremely pleased to have Ignite Long Island join the Manufacturers Alliance, bringing the number of associations that make up the Alliance to eight. We will continue to build on this momentum to achieve joint strategic goals and leverage resources, while lending a strong voice to the needs and concerns of the statewide manufacturing community.

The Alliance maintains a partnership with the New York State Department of Labor and the State University of New York (SUNY) to meet the workforce challenges of manufacturers in New York. Through a variety of grants and special programs, Alliance Partners are helping manufacturers address critical

educational pipeline issues and advance registered apprenticeship programs. In addition, the Alliance focuses on training and development, including sharing updated training initiatives via MACNY’s new online training program powered by Webex. The Alliance consistently advocates with a collective voice for better business policies on the state and federal level, and when needed, joins forces to oppose legislation or policies that are potentially harmful to businesses. Each year, the Alliance holds a Manufacturing Lobby Day in Albany, providing members with the opportunity to meet directly with their state representatives. Furthermore, the Statewide Political Action Committee exists to offer regional endorsements under the Alliance umbrella.

Meet Our Alliance Partners!

In addition to MACNY, a not-for-profit 501(c)(6) association representing more than 300 businesses and organizations across Central and Upstate New York, these seven associations represent members in their respective areas of the state:

2. The Council of Industry (CI) has been the manufacturers association for the Hudson Valley since 1910. It is a privately funded not-for-profit organization that promotes the success of its member firms throughout a nine-county region in Southeastern New York. Harold King serves as Council of Industry President. Learn more about CI at councilofindustry.org/aboutus.

3. The Chief Executives Network for Manufacturing (CEN) is a not-for-profit member organization composed of small and medium-sized manufacturing businesses in the Capital Region. Since its inception in 1987, CEN has provided its members with a forum for discussing

common industry issues and best practices, led by President & Chairman John Tattersall. Learn more about CEN at cenmfg.org.

4. The Center for Economic Growth (CEG) is a nonprofit, regional economic and business development organization that CEN is an affiliate of. Andrew Kennedy is the President & CEO. Learn more about CEG at ceg.org.

5. Led by Executive Director Kevin Kelley, the Rochester Technology and Manufacturing Association (RTMA) promotes advanced manufacturing, innovation, and growth in the Greater Rochester-Finger Lakes Region. The association serves a nine-county region. Learn more about RTMA at rtma.org/rtma_assoc.

6. The Buffalo Niagara Manufacturing Alliance (BNMA) is Western New York's largest nonprofit organization representing

manufacturers throughout the Buffalo Niagara region. Established in 2010, the BNMA was born from the National Tooling & Machining Association Buffalo Chapter. Peter Coleman serves as BNMA Executive Director. Learn more about BNMA at bnmalliance.com/about.

7. The Manufacturers Association of the Southern Tier (MAST) was founded in 1900 and was one of the first organizations of its kind. MAST acts as a primary resource for information and assists in the promotion of manufacturing. Todd Trantum serves as MAST President & CEO. Learn more about MAST at nysapprenticeship.org/mast.

8. Led by Executive Director Patrick Boyle, Ignite Long Island is the manufacturing consortium of Long Island, an industry association focused on supporting the operations and growth of manufacturers, distributors, and their supply chains in the region. Learn more about Ignite at ignitelongisland.org.

CNY'S ISO CONSULTING, AUDITING & CERTIFICATION FIRM

ITPerformanceLLC.com

Let's discuss how we can work together
info@ITPerformanceLLC.com • 315.682.0004

IT Performance^{llc}

ISO Services

ISO Training and Implementation

- ✓ Satisfy Customer Requirements
- ✓ Ensure the safety of information
- ✓ Deliver IT services with excellence

Business Performance Improvement Services

- ✓ Business and IT consulting
- ✓ IT Acquisition Support
- ✓ Business Process Mapping
- ✓ Project Management (PMP)
- ✓ ITIL Training and Certification

MARQUARDT

GLOBALLY CONNECTED. LOCALLY INVESTED.

Manufacturing electro-mechanical switches, sensors, and controls for various industries and applications, located in Cazenovia, New York.

For more information on careers at Marquardt, visit us.marquardt.com/careers

S9369240-01

CUSHMAN & WAKEFIELD

Pyramid Brokerage Company

**UPSTATE NEW YORK'S
LEADING FULL SERVICE
COMMERCIAL REAL
ESTATE ORGANIZATION
SINCE 1971.**

pyramidbrokerage.com

*Providing expert
local knowledge in
multiple regional
markets.*

- Asset & Excess Property Dispositions
- Landlord/Seller Representation
- Tenant/Buyer Representation
- Site Selection & Acquisitions
- Investment Sales
- Advisory Services
- Property Management
- Receivership Services
- Hospitality Services
- Impaired Asset Services
- Market Analysis & Research
- Finance & Capital Services

Albany
(518) 489-9199

Ithaca
(607) 277-2327

Binghamton
(607) 754-5990

Rochester
(585) 248-9426

Buffalo
(716) 852-7500

Syracuse
(315) 445-1030

Corning
(607) 937-9720

Utica
(315) 736-0856

Hudson Valley
(845) 522-5900

Watertown
(315) 779-1196

ONE OR MORE OF OUR OFFICES OR INDIVIDUALS ARE MEMBERS OF:

Does One Size Fit Most?

BY PATTY CLARK, ACCOUNTING & BENEFITS MANAGER

HAVE YOU EVER heard the term “one size fits all” or “one size fits most” and wondered how that could be? Well, you are not alone. Not only is that not true in the garment industry but it’s also not true in the healthcare industry. If your company employs 20 people, chances are they vary in age and have a wide variety of needs when it comes to healthcare coverage. The healthcare decision is a difficult one, to say the least, so why not remove some of the stress. If there was a way you could take the decision making off the shoulders of the CFO and into the hands of the employees, wouldn’t you want to find out more? After all, who knows the healthcare needs of

your employees better than they do? This option may not be a perfect fit for your company but if nothing else, it can get you thinking about other options that are available to you. In partnership with a platform called Liazon and Brown & Brown Empire State, MACNY’s Employee Benefits Marketplace is one of many options available. It is like a grocery store where your staff is given a “gift card,” so to speak, that contains a set amount of money (a defined contribution) to shop for their benefits.

Employers have been happy with the Marketplace for many reasons. One of which is the Marketplace can take care of the administrative nightmare associated with open enrollment,

making sure everyone turns in their enrollment paperwork as well as communicating to the healthcare providers which plans were chosen and by whom. No longer does administration have to make the choice for the employees. After answering a handful of lifestyle questions, each employee is given a variety of healthcare options, along with a number of ancillary lines, and it is up to each individual employee to decide what is best for them and their family. Billing and eligibility are another headache the Marketplace takes care of. All costs and eligibility criteria are programed into the online portal, eliminating the possibility of errors.

Employees like the Marketplace because they can spend their defined contribution on a plan that fits their specific healthcare needs. Employees can also shop for ancillary benefits that they're interested in, such as vision, telemedicine, identity theft, additional short-term disability, legal protection, and even pet insurance. Outside of the Marketplace, a company would have to have a minimum number of participants in each one of the ancillary lines in order to be able to offer

it. Through the Marketplace, your employees are pooled with hundreds of other employees which allows them the ability to purchase what they need at a reduced cost. Employees like being in the driver's seat when it comes to choosing their healthcare needs.

So, how does it work? The employer decides which healthcare plans and ancillary lines their employees will be able to choose from. They then decide on a defined contribution amount that they will contribute to their employees' healthcare coverage. All of that information gets input into Liazon, an online private exchange platform provider, along with any necessary information about each employee and their dependents. Once all necessary paperwork is completed and information is entered, an open enrollment time frame is determined and communicated to the employees. When an employee logs in for the first time, they will be asked a series of questions in relation to their family status, any prescriptions they or their family members take, any upcoming surgeries, their risk tolerance, and overall how healthy they are. The system takes all answers into consideration and provides a recommended combination of plans. The system also provides a summary of all the different plans, definitions of terms, and educational articles and videos to help each employee make an educated decision. The employee makes their decision and checks out like they would at a store. Billing and electronic communication takes place behind the scenes by Liazon and the insurance companies. As far as the employee is concerned, enrollment is complete and coverage will begin January 1.

If you're interested in leveraging this benefit for your organization, I invite you to attend one of our no-charge informational webinars, held twice a month beginning in April through mid-September. If you are unable to attend one of the webinars, we are happy to schedule a no-pressure, in-person meeting. The decision to participate in MACNY's Employee Benefits Marketplace should be made by the end of September to allow enough time to complete and process the necessary paperwork to enroll in the program. Education of the employees on what to expect will be held prior to open enrollment.

MACNY is here to help you decide what is best for your company and your employees. If you would like more information or to discuss other available options, please contact Patty at pclark@macny.org.

SAVE MORE. DO MORE. GO PAPERLESS!

- Document Management
- Document Scanning Services
- Automated AP and AR Systems
- HR On-boarding
- eForms and Workflows

REQUEST A FREE CONSULTATION

www.instreamllc.com | 800.722.2435 | info@instreamllc.com

S9445757-01

Support System

BY HILARY HEXT, TRAINING & HR MANAGER

THE BENEFITS OF being a MACNY member are wide-ranging and our small staff supports many initiatives each day. However, that is not to say our staff can handle all requests that come our way, which is why partnering with other organizations is extremely helpful to both our staff and our members.

In the training and HR services department especially, MACNY is partnered with external consultants, trainers, and service providers in New York State. In particular, the Council of Industry, a manufacturing association located in the Hudson

Valley, has recently been a key partner in addressing an ongoing request of local MACNY members — finding skilled candidates for the many open positions they are hiring for.

For many years, MACNY has maintained an informal “resume bank” which has allowed candidates to forward their resumes to MACNY to then be shared via email with member companies searching for candidates.

With the number of requests for posting both resumes and jobs increasing, we realized it was time to offer a more

**MACNY'S OWN
CAREER AND
TALENT PLATFORM
WAS LAUNCHED IN
DECEMBER 2019.
IT SERVES AS AN
ONLINE HUB FOR
JOB POSTINGS
AND CANDIDATE
RESUMES THAT
WILL OFFER
OUR MEMBERS
IMPRESSIVE
CAPABILITIES AT A
REASONABLE COST.**

sophisticated platform for companies, candidates, and the community. By partnering with the Council of Industry's Talent Platform, MACNY's own Career and Talent Platform was launched in December 2019. It serves as an online hub for job postings and candidate resumes that will offer our members impressive capabilities at a reasonable cost.

Here are the benefits:

FOR COMPANIES

- Unlimited job posting to over 100 job boards including Indeed, LinkedIn, and Zip Recruiter
- Access to potential candidates, including apprentices, through searchable resumes
- Personalized dashboards for hiring managers to view open jobs and applicants
- Access to a talent management system
- System training and admin support
- Opportunities to advertise hiring events, including career fairs and open interviews

FOR CANDIDATES

- This FREE resume posting service allows you to share your resume with companies across New York State — stretching from Albany to Buffalo.

This partnership encourages applicants and local manufacturers to utilize the system, which acts as a liaison between the two. By increasing the ability of qualified workers and hiring companies to find each other, we can more quickly close workforce skills gaps.

The Career and Talent Platform partnership is just one example of MACNY's commitment to developing partnerships with other associations to better serve our members.

To learn more about MACNY's Career and Talent Platform, visit careers-macny.icims.com. For additional information about our online training opportunities, contact Hilary directly at hhex@macny.org.

Partnering with New York's future. One business at a time.

In business, you learn the value of a strong partnership. At NBT Bank, our experienced lenders offer expert guidance, solutions and can prioritize your financial goals. Our local perspective builds strong relationships that maximize your potential for success. Talk with our representative today!

Rick Shirtz
Regional President
315.475.7514
rshirtz@nbtbank.com

nbtbank.com/commercial

Member FDIC

INNOVATION. QUALITY. SERVICE.

With an extraordinary history of pioneering products and technologies that have become industry standards, we continue to evolve our products, solutions and our company. Designing and building the best forklifts and providing the most comprehensive material handling solutions in the business, and employing a highly skilled and talented team 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.

For career opportunities, visit:

careers.raymondcorp.com

RAYMOND

RUN BETTER. MANAGE SMARTER.

Employee healthcare solutions that work for you.

WellNow provides convenient and affordable occupational medicine services at our more than 40 locations.

Our services include:

- ✓ Workers' Compensation – injury care
- ✓ Pre-employment physicals
- ✓ DOT physicals
- ✓ Drug screenings

AND MORE

 Visit [WellNow.com/OccMed](https://www.wellnow.com/occmed) to learn more.

Put Our Team of More Than 200 Experts and Specialists to Work For You

OneGroup is a leader in risk management, insurance, HR, benefits and business solutions. Let us help you succeed in an increasingly competitive marketplace.

- Personal Home and Auto Insurance
- Property and Liability
- Commercial Auto
- Risk Management Consulting
- Umbrella and Excess Insurance
- Pollution and Environmental
- Cyber Liability
- Workers' Compensation
- Employee Benefits
- Benefit Plan Consulting
- Disability
- HR Consulting and Outsourcing
- Specialty Insurance: Construction, Manufacturing, Technology, Health Care, Municipal, More

OneGroup Center | 706 N. Clinton St., Syracuse, NY | 800-268-1830 | [OneGroup.com](https://www.onegroup.com)

Partners in Action

BY JOE VARGO, EXECUTIVE DIRECTOR,
PARTNERS FOR EDUCATION & BUSINESS

PARTNERS FOR EDUCATION & Business, Inc. (PEB) would not survive without partners. It is the first word in our name for good reason. From the beginning, we knew our

obvious partners would be school districts, associations, and local businesses that would eventually employ the students we work with. But there are other key alliances that allow us to build the pathways that foster collaboration among the partners and positively impact students on their journey to jobs here in our region.

An affiliation with MACNY, The Manufacturers Association, helped **MACNY** address the workforce development concerns of its 300+ member companies while PEB was able

to have more direct access to companies in the delivery of its career exploration and career preparation services to schools.

In 2012, the evolution of the **CNY STEM Hub** served as a vehicle to increase awareness of STEM (Science, Technology, Engineering, Math) and STEM careers in the region. As part of a

**KEY ALLIANCES
ALLOW US TO BUILD
THE PATHWAYS
THAT FOSTER
COLLABORATION
AMONG THE
PARTNERS AND
POSITIVELY IMPACT
STUDENTS ON
THEIR JOURNEY TO
JOBS HERE IN
OUR REGION.**

statewide network, PEB assumed the role of CNY STEM Hub administrator and started to work alongside a committee of educators and business representatives to identify strategies to increase the number of students pursuing STEM in college and careers.

Another great example of partnership is the **CNY STEM Scholarship Program**. SRC, Inc. provided the initial funding for scholarships in 2013. There were a little more than 100 applications received for the first four scholarships offered. Each year, more companies have joined the effort, including C&S Companies, Carrier Corporation, King + King Architects, Schneider Packaging Equipment Company, Ephesus Lighting, INFICON, Loretto, TTM Technologies (formerly known as Anaren), and Marquardt Switches. The program now boasts 45 scholarships awarded for a total value of \$490,000. This year's program is offering nine scholarships from five local companies totaling \$108,000. As the students graduate from college, they are being hired by these companies, with many receiving job offers at the end of their junior year.

The Scholarship Program resulted in the **STEM Scholars Connection**, a group of all students who have applied for the scholarships over the past seven years. It is important to track these students interested in STEM majors in college; our partner employers expressed an interest in reaching out to them as well. The CNY STEM Hub now holds two networking events per year (in January and June) to build connections between these scholarship applicants and STEM-related companies in the area. Open networking opportunities and sessions on resume tips and interviewing are offered as well. Our database has more than 500 college students from CNY readying themselves for STEM careers.

The **CNY Tech Sector**, a spinoff from the CNY STEM Hub, is primarily the group of employers that are supporting the evolution of STEM in the classroom. These partners provide the STEM-related opportunities and programming for students and teachers. Again, PEB has convened this collaboration to maximize resources and share responsibilities. An additional resource for STEM is the cnystem.com website, the "hub" for all local STEM-related activities.

Partnering with the **Central New York School Boards Association** (CNYSBA) has provided PEB with an additional strategy to communicate

with public school superintendents to get the word out to students, parents, teachers, school counselors, and others about our Scholarship Program and STEM Career nights. We have also collaborated with CNYSBA to hold Pathways to Jobs forums in local communities, informing our educational community about the opportunities that today's employers have for students, whether it requires a four-year degree, a two-year degree, specific certifiable training, apprenticeships, or on-the-job training. Over the last four years, hundreds of students, parents, and educators have participated in these regional events.

With the Syracuse City and Auburn School Districts, PEB coordinates six different **P-TECH (Pathways in Technology Early College High School)** programs in Electrical or Mechanical Engineering, Computer Information Systems, Clinical Laboratory Technology, Health Information Technology, and Remotely Piloted Aircraft Systems. This accelerated program affords students an Associate Degree in less time, paid by the State of New York. PEB provides career coaches monthly, industry speakers, field trips, job shadows, and internships with local employers. Overall, P-TECH impacted more than 374 students in the last year alone!

Most recently, PEB and MACNY have been leading the effort to pilot a new pre-apprenticeship program with the Syracuse City School District. The program is gaining support as another vital strategy to bolster the pathway for students to jobs in advanced manufacturing and skilled trades. This pre-apprenticeship program is the first of its kind in New York State.

The return on investment of partnering on all of these various programs led us to the introduction of **Job Signing Day**, a new effort that fosters the employment of students in summer, part-time or full-time jobs after having participated in job shadows and internships at partner companies. In June 2019, nine students signed for jobs with local employers including SRC, Inc., TTM Technologies (formerly known as Anaren), G.A. Braun, and United Radio.

PEB serves as the key connector between students, educators, and businesses. It is all about partnering to ensure that every student has a pathway to success and that they are all aware of where to find those opportunities.

To learn more about Partners for Education & Business, contact Joe Vargo at joev@macny.org or 315-448-1012.

Challenge Accepted

BY MARTHA PONGE, DIRECTOR OF APPRENTICESHIP

FOR THE FORESEEABLE future, the most daunting challenge for manufacturers will be how to successfully respond to the shortage of adequately skilled workers. In 2016, the Wall Street Journal reported that the number of open manufacturing jobs had been rising since 2009, and that year the figure stood at its highest level in 15 years, despite a large pool of available labor.

Most young people are pursuing college degrees, and as such, colleges and high schools have reduced their focus on technical education. A study by Georgetown University's Center on Education and the Workforce confirmed this information,

noting that college-educated workers now outnumber those with a high school diploma or less. Our predominantly college-educated workforce, many of whom are struggling to find meaningful and relevant employment in their chosen fields, has not acquired a skill set that allows these workers to immediately fill the open positions our manufacturers need. MACNY knew that we needed to address this workforce challenge on behalf of our member companies. We launched the Manufacturers Intermediary Apprenticeship Program (MIAP) to help companies compensate for the fact that education and training systems

haven't evolved with the needs of their industries.

In a 2018 study, Deloitte and the Manufacturing Institute found that it takes employers an average of 70 days to fill positions for skilled workers such as CNC Machinists and Automation Technicians. Economic indicators show that in 2020 there is likely to be a worldwide shortage of around 85 million skilled manufacturing workers. Deloitte also predicts in the U.S., specifically between 2018 and 2028, that the skills gap may leave an estimated 2.4 million positions unfilled with a potential economic impact of \$2.5 trillion. Further, the study shows that the positions relating to digital talent, skilled production, and operational managers may be the most difficult to fill. In the U.S., this will significantly jeopardize our ability to innovate and compete on a global scale.

Although we have registered hundreds of apprentices statewide through MIAP, we are barely able to sustain the current skilled worker shortage. If we hope to truly effect change on behalf of our MACNY members, we need to continue addressing the causes head-on and formulate a solution that will help us on the local level. We don't simply need to address the mass retirements of baby boomers, we need to also play an active role in the education of our youth. We must better inform them about the technological evolution of manufacturing and state-of-the-art facilities and systems that characterize the industry today. Today's younger generations are eager to contribute to making a better world through their work and want to advance their own careers. We need to make them appreciate that this is possible when they choose a career in manufacturing right here in their own backyards.

MACNY and its work with MIAP brings a wealth of subject matter expertise around apprenticeship. The statewide consortium we built allows us to garner information from multiple regions and share best practices in marketing apprenticeships, managing apprenticeship programs, working with multiple cluster industries such as dairy and energy, and creating technical instruction plans that support these various programs and industries. It also made us aware of the growing gap in entry level applicants and of our need to begin to build relationships between business and education at a much younger age.

We recognize that this cannot be accomplished alone. We need to find a way to bring all the stakeholders who can help us effect change — educators and district policy makers, students and their families, and businesses — to the table. Because we all must work together to create an environment of change, MACNY, Partners for Education & Business (PEB), and The Central New York School Boards Association (CNYSBA) have proactively partnered to create a continuum of workforce support. PEB has been providing career exposure for over 25 years in CNY. They are growing their platform of services and

have a wealth of experience in the STEM education arena. The School Boards Association has the ear of over 58 districts in this region. We can speak directly to the stakeholders and decision makers in districts to support the great work they are already doing and help them fill in the gaps. Former CNYSBA Executive Director Charles Borgognoni said, "For CNYSBA, the primary driver in pursuing this partnership was to establish a more direct and strategic linkage between Boards of Education, who are the policy-making bodies of our public schools and the manufacturing sector which has a critical need to identify, hire, develop, and reward motivated and skilled students."

PEB Executive Director Joseph Vargo states, "Internal partnerships must develop the 'same team' mindset and rally around the common vision, mission, and values of the organization. Only then will they evolve and get better at what they do to ultimately achieve their organizational goals." Working together we hope to better build a more structured and intentional program for exposing students to careers in advanced manufacturing and other STEM related careers, especially those that are located right in this region. Our goal is to map out successful transitions from high school to work, from a certificate program to work, a two-year degree to work, a four-year degree to work. Our partner companies have career opportunities — not just jobs — available for all these educational pathways.

For more information regarding how you can participate in ongoing workforce activities, contact Martha via email at mponge@macny.org.

**TODAY'S YOUNGER
GENERATIONS
ARE EAGER TO
CONTRIBUTE TO
MAKING A BETTER
WORLD THROUGH
THEIR WORK AND
WANT TO ADVANCE
THEIR OWN
CAREERS. WE NEED
TO MAKE THEM
APPRECIATE THAT
THIS IS POSSIBLE
WHEN THEY
CHOOSE A CAREER
IN MANUFACTURING
RIGHT HERE
IN THEIR OWN
BACKYARDS.**

Making Connections

BY CINDY OEHMIGEN,
DIRECTOR OF ENERGY AND CORPORATE SERVICES

I SPENT a good portion of my career as an internal consultant for individual manufacturing companies. I never thought I would be interested in being a manufacturing consultant for many companies at once, but it turns out I was wrong. It has resulted in much more satisfaction than I expected and now I can't imagine doing anything other than helping people and companies find ways to improve. Just because I chose this doesn't mean I was completely prepared for it. In fact, it took me a couple of years to learn the basics of economic development and several years later, I am still learning.

This community has so much to offer manufacturers. Each company I have worked with has different needs, resources, experience, and talent sets. I deliver training and introduce and connect. In order to do my job effectively, I need to know about as many of the available economic development programs and opportunities as possible: what is available, who has programs

that fit, how does one access them.

There are so many partners in the area that bring so much to the table, it can be overwhelming to our members and other companies in the community. These programs continually change, grow, and close, making them difficult to keep up with. All the while, companies have day-to-day business to handle. Several of our community partners saw this as a challenge — and an opportunity. To minimize the potential confusion that comes with many programs from many different organizations (called by many different acronyms), a group was formed. We meet once a month to educate each other on our programs and bring companies seeking assistance to the table.

The Retention Council was started over 15 years ago. While some of the players have changed, the mission of working together to help our community has not. Sometimes we go to meet a company or sometimes a company will come and talk

to all of us. We have representation from MACNY, Workforce Development Institute (WDI), National Grid, Downtown Syracuse, SUNY Morrisville, individual Central New York counties' Industrial Development Agencies (IDAs), the Department of Commerce, Onondaga Community College (OCC), Empire State Development (ESD), Greater Syracuse Business Development Corporation (GSBDC), CenterState CEO, the Small Business Administration (SBA), TDO, New York Business Development Corporation (NYBDC), the City of Syracuse, and the Small Business Development Center (SBDC). This is not an all-inclusive list, but these are the "regulars." I feel quite lucky to have worked with these people over the years and have learned so much from them. A very diverse group of companies has come through our doors and I think it is safe to say we have been able to assist each of them in some way.

Retention Council, as the name implies, is largely focused on companies that are already in business. Over the last couple of years there has been a growing recognition of the need for a similar group targeting start-ups and the

entrepreneur community. This newer group, currently known as the Innovators Council, works extensively with burgeoning business. Its mission is like that of Retention Council; some of the Retention Council members sit on this council, too. However, there are differences in programming because the needs are different for this target audience. This Council has representation from MACNY, Syracuse University, CenterState CEO, The Tech Garden, ESD, InSourcing (an incubator), LaunchNY, Syracuse University LaunchPad, MedTech, Syracuse University Science and Technology Law Center, OCC, StartFast, Upstate Venture Connect, The State University of New York College of Environmental Science and Forestry (SUNY ESF), Syracuse University's Center of Excellence, SBA, SBDC, WISE Women's Business Center, Syracuse CoWorks, and Upstate Medical University. This, too, is not all-inclusive.

Imagine a single organization has multiple programs available to assist companies. Then multiply the number of organizations involved by the number of programs. It is no wonder it takes some navigational experience to find the

right fit. This is why the Retention Council and the Innovators Council exist.

When I have too much information to manage in my head, I tend to find a way to organize my thoughts into more manageable buckets. Such was the case with all these community resources. For self-preservation, I migrated the information into a grid. First, I determine where in the company life cycle a business falls: Early Stage/Tech Transfer, Growth/Expansion, or Sustaining/Succession. For each phase, there are programs that apply. So many, in fact, it made sense to departmentalize the programs further into categories for the type of help needed: Financing, Workforce Development, Process (Development and Improvement), Sales and Marketing, Physical Plant, and Research and Development. When a company comes to me looking for assistance, I start with the simple process of understanding where they and their requirements fall. Through a series of questions, I can then begin to think about how I can personally help them and who best to connect them with in my sphere of partners. The best thing about having an impressive database is three-fold:

- 1) I already know who can help
- 2) If I don't know who can help, I know who to ask
- 3) I have complete confidence the information-seeking company will be professionally coached, no matter who assists them

The aforementioned community partners (and many others, equally valuable but not listed) are a special bunch and I thoroughly enjoy working with them. It allows MACNY to serve a broader audience and the results we get and the partnerships we have formed are the reasons I do what I do. I'd love to connect you with our community partners.

For help getting connected, contact Cindy at coehmigen@macny.org.

ENVIRONMENTAL REMEDIATION & COMPLIANCE EXPERTS

Public or private, large or small, D&B's dedication has delivered unparalleled innovation and solutions to our clients since 1965.

Central New York Contact
Matthew H. Hoskins, P.G.
Senior Geologist
Manager, East Syracuse
New York Office

315.437.1142
db-eng.com

Winds of Change

BY CINDY OEHMIGEN,
DIRECTOR OF ENERGY AND CORPORATE SERVICES

THE ENERGY INDUSTRY is getting extra attention for good reason these days...and there is a lot to talk about.

It would be difficult to miss climate change in the news. New York State Governor Andrew Cuomo recently signed the Climate Leadership and Community Protection Act into law requiring New York State to achieve a carbon-free electricity system by 2040. A demonstration of that commitment is evidenced by a new investment in nearly 1700 MW of offshore wind. The intent is to position New York as an industry leader in wind generation.

I suspect some manufacturing companies are struggling with what this new law will mean for them and what they need to do about it. For many companies, this is not a simple question to answer. While New York's businesses grapple with next steps,

I view this as not only a challenge, but an opportunity.

I am often told one of the biggest expenses that manufacturing companies have is their energy bill. Certainly, there are steps that can be taken right now to reduce the spend:

- Become more energy efficient
- Choose a lower-cost energy provider
- Leverage alternate green energy sources

In my role as the Director of Energy and Corporate Services, I work to offer MACNY members resources and information in all three reduction responses.

How does MACNY help our members accomplish these improvements?

BECOME MORE ENERGY EFFICIENT:

- Remove waste from processes
- Upgrade equipment
- Improve quality
- Utilize resources to help make changes

Some of the assistance available to MACNY members comes directly through our own internal consulting resources, however we have several partners in the community who help MACNY bring resources to our members:

- National Grid, New York State Electric and Gas Corporation (NYSEG), and Rochester Gas and Electric Corporation (RG&E) offer funding assistance
- TDO offers consulting services
- The New York State Energy Research and Development Authority (NYSERDA) offers consulting assistance and program funding
- The New York Power Authority (NYPA) offers programs like ReCharge NY, an economic development initiative that sells specially allocated NYPA power at a lower cost

CHOOSE A LOWER-COST ENERGY PROVIDER:

MACNY concluded years ago that our members need at least one lower cost option for each major energy product. MACNY has agreements in place with preferred suppliers for electricity and natural gas. MACNY's Energy Program is open to MACNY members only. Our Preferred Providers are Constellation for electricity and Direct Energy for natural gas — both offer lower costs with additional benefits, such as better terms.

LEVERAGE ALTERNATE GREEN ENERGY SOURCES:

MACNY works with member company Sol Systems, a solar developer, to provide this option. Sol Systems can help determine if solar is a good fit for each member. If it is a fit, they work with the company to determine which of their several financial models is most appropriate. We are also working to develop ways to provide access to wind as another alternative. While we are not there yet, it is a part of a larger plan to make this a viable option.

These opportunities benefit companies as consumers. There is another class of opportunities emerging: As we migrate to green energy alternatives, the demand for supply chain participants will continue to expand. A few local companies have already recognized the potential; MACNY is working on ways to enable participation for many more. Our vision is to leverage what we have learned through our experience with the Aerospace Alliance of Upstate New York and apply the same collaborative model to wind generation and solar. Our members possess the knowhow, skill sets, and infrastructure to support the growth of this industry. MACNY has many resources to assist with the development of the workforce required.

Our partners will have a significant role to play as our state strives to become the industry leader in wind generation and solar. I am optimistic about all that we can accomplish as a community, whichever way the wind blows.

For information about energy services, contact Cindy directly at c Boehmigen@macny.org.

Putting technology and innovation to work for a sustainable future.

We provide access to the resources and expertise manufacturers need to succeed.

Sponsored by the NYS Center for Advanced and Sustainable Manufacturing and Pollution Prevention Institute

Product design & process optimization
Technology for advanced manufacturing
Energy and process efficiency
Sustainability assessments
Waste reduction strategies
Remanufacturing & material reuse

Contact

Merideth Andreucci | 585-475-6098 | mbagis@rit.edu

RIT | **Golisano** Institute for **Sustainability**

www.rit.edu/sustainabilityinstitute

S9442609-01

EMPOWER EMPLOYEES

ENHANCE WORKPLACE COMFORT

IMPROVE YOUR SAFETY RECORD

PREDICT FUTURE COSTS

EXTEND EQUIPMENT LIFESPAN

NYSERDA

ONE OF YOUR BIGGEST FIXED COSTS DOESN'T NEED TO BE.

Having a dedicated energy manager and a strategic approach to energy management will unlock benefits throughout your business. Programs are available now to help you train and hire employees with the right skills to get ahead of the competition. Propel your business forward at nyserdera.ny.gov/PutEnergyToWork

PUT ENERGY TO WORK.

THOMPSON & JOHNSON
EQUIPMENT CO., INC.

Delivering our Promise...

The Forklift People

6926 FLY ROAD
E. SYRACUSE, NY 13057
(315) 437-2881

881 OLD ALBANY
SHAKER RD.
LATHAM, NY 12110
(518) 453-5438

15 CORPORATE DRIVE
BINGHAMTON, NY 13904
(607) 772-0825

3087 LAKE ROAD
HORSEHEADS, NY 14845
(607) 733-6572

Visit us at: www.thompsonandjohnson.com

Gain a LEAN advantage

Veritiv® Certified LEAN Advisors help you elevate
your **packaging** and **facility maintenance** processes.

Benefit from our customizable approach:

**MATERIALS
& SOURCING**

**DESIGN, ENGINEERING
& TESTING**

**AUTOMATION
EQUIPMENT**

**SUPPLY CHAIN
LOGISTICS**

**FACILITY SOLUTIONS
PRODUCTS & PROCESS
EXPERTISE**

Let's connect: veritivcorp.com/LEAN

© 2019 Veritiv Corporation. All rights reserved. Veritiv and the Veritiv logo are
registered trademarks of Veritiv Corporation or its affiliates.

“The
Digital Expertise,
Local Service,
and Global Scope
we need.”

“Air Innovations is growing globally in specialty environmental control systems in diverse applications from aerospace and semiconductor to wine cellars. We need a partner who understands our unique audiences, but who also has global reach.”

Rich Bailey
Director of Marketing & Business Development

IMAGINE A MARKETING PARTNER WITH MORE

MEET ADVANCE MEDIA NEW YORK

**Extraordinary
Storytelling**

- ▶ Marketing Strategy
- ▶ Content Marketing
- ▶ Email Marketing
- ▶ Event Marketing
- ▶ Market Research & Data
- ▶ Social Media Marketing

**Smarter
Marketing**

- ▶ Mobile Marketing
- ▶ Online Display Advertising
- ▶ Print Advertising
- ▶ SEM
- ▶ SEO
- ▶ Public Relations

**Local company
National presence**

- ▶ Video Marketing / Production
- ▶ Website Development / UX
- ▶ Branding
- ▶ Creative Services
- ▶ Custom Magazines
- ▶ Full Agency Services

ADVANCE
MEDIA NEW YORK

Upstate New York's
Digital Marketing and Media Company

AdvancemediaNY.com

Meet MACNY

AS OUR TEAMS reflected on the partnerships we utilize to help us serve MACNY members, we considered our own role as partners to our member companies and individuals, to associations, and to the education community.

Perhaps our workforce development team put it best when they noted, "We build partnerships

with organizations and individuals with shared missions, and leverage resources whenever possible to use the time, talents, and funding of those partnerships in the most positive way for our companies."

Membership in MACNY grants access to the benefits of a team that works behind the scenes

supporting your success. In the pages that follow, we introduce you to the MACNY staff who dedicate their time to strengthening the manufacturing sector and helping our members positively impact our community. We hope that these profiles help shed some light on the breadth of the work we do and the sincerity of our desire to help you thrive.

Supporting the team that supports you

Our accounting and communications staff work to support the teams that are member and community facing.

MEET THE TEAM

Communications:

Marisa Norcross,
Communications
Manager

Accounting Team:

Mary Rowland,
Chief Financial
Officer

Andrea Riccelli,
Accountant

Patty Clark,
Accounting &
Benefits Manager

Workforce Development

WHAT DOES YOUR TEAM DO AND WHO DO THOSE EFFORTS BENEFIT?

Our team builds seamless pathways, starting in pre-K, through a myriad of targeted activities, strategies, programs, and partnerships.

Partners for Education & Business (PEB) works directly with students, educators, school counselors, administrators, parents, community groups, and businesses to increase career awareness, offer career exploration, and provide job readiness opportunities so students can make informed college and career decisions.

The Manufacturers Intermediary Apprenticeship Program (MIAP) works directly with entry-level and incumbent workers to move them onto a career pathway with related technical instruction. We act as the liaison between businesses and people who are trying to enter or advance within the manufacturing workforce.

All our efforts ultimately benefit the local economy by growing our workforce in Central New York (and beyond), and clearly helping students connect to regional employers in their chosen career field, while helping businesses fill the vacancies occurring due to retirements and the widening skills gap.

WHAT ARE THE GOALS AND MISSION OF YOUR TEAM?

Our mission is to ensure that businesses, schools, and the community are working together to promote careers in manufacturing and technology while facilitating the career readiness and technical training required to close the expanding skills gap.

HOW DO YOU ACHIEVE THOSE GOALS?

One of our most important jobs is to spread the word about the skills gap and offer solutions to help close it. The educational system has changed

ONE OF THE MOST IMPORTANT JOBS WE HAVE IS TO SPREAD THE WORD ABOUT THE SKILLS GAP AND OFFER SOLUTIONS TO HELP CLOSE IT.

MEET THE TEAM

Martha Ponge,
Director of
Apprenticeship and
COO of Partners
for Education &
Business, Inc.

Joe Vargo,
Executive Director
of Partners for
Education &
Business, Inc.

Laury Ferguson,
Associate Director
of Apprenticeship

Marianne Ferris,
Associate Director
of Partners for
Education &
Business, Inc.

Meghan McBennett,
Workforce
Development
Specialist

Kathy Birmingham,
Workforce
Development
Coordinator

Eileen Donovan,
Workforce
Development
Coordinator

Stephanie Adams,
Membership
Coordinator

little in 50 years and is now faced with how to prepare today's youth for employment. We can no longer just educate for the sake of education. The goal of education should be employment.

We serve as the communication link between educational institutions and businesses, facilitating conversations about what each needs and developing activities to connect the two.

Both tasks revolve around being part of the community and building relationships. We're nimble and can quickly respond to businesses' needs and relay those to the education community and other stakeholders.

WHAT PARTNERSHIPS DOES YOUR TEAM LEVERAGE TO SERVE MEMBERS?

More than 10 years ago, PEB leveraged a partnership with MACNY to help manufacturers build their workforces. We continue to build trusted relationships with MACNY member companies to ensure that the workers of tomorrow are going to

be skilled, ready, and waiting to be hired.

We work closely with the Central New York School Boards Association, a recent affiliate of MACNY, to reach school boards, parents, and educators, providing information to students on the skills they'll need to develop and the jobs that are out there.

Our involvement with the CNY STEM Hub program is also critical to our ability to keep homegrown talent working for employers in our region.

IS THERE A SPECIFIC ACCOMPLISHMENT YOU HAVE ACHIEVED FOR MEMBERS THAT YOU'RE MOST PROUD OF?

One of our greatest achievements is ongoing — getting young people onto a pathway and into a variety of programs and activities that lead them into the workplace. We've even started hosting an annual Job Signing Day to celebrate this: Last year, we had nine students who were involved in either our scholarship or P-TECH programs hired into local companies — which is our ultimate goal.

The apprenticeship program has grown statewide and captured the attention of many, facilitating relationships on the state and national level that have led to new opportunities. We have moved hundreds of apprentices into career pathways with access to the middle class and beyond.

With our CNY STEM Scholarship program partners, we'll be awarding nine STEM scholarships for the 2020-2021 school year, bringing our impressive total up to 54 scholarships awarded since the program began in 2013. We're doing our best to keep CNY's best and brightest employed here.

WHAT ARE SOME KEY CHALLENGES YOU FACE?

We face some resistance from the education community — they don't always see career awareness and readiness opportunities as important investments in preparing students for life beyond high school. Business environments change on a dime and the education community needs to keep up. Districts should be dedicating funding for career exploration and preparedness

LIBERTY[®]
TABLETOP

ALL AMERICAN TABLETOP
FLATWARE 100% MADE IN U.S.A.
www.LibertyTabletop.com

S9413358-01

activities and staying abreast of outstanding opportunities beyond college.

There is a stigma attached to students who don't pursue college and a misconception that jobs in the trades or manufacturing industries are dirty, dangerous jobs. Families need to understand that college is not the only answer and that many lucrative jobs in manufacturing and technology do not require four-year degrees. Young people in the apprenticeship program are making a lot more money and have no college debt, compared to some of their peers. They're working in some of the most high-tech facilities in the area.

HOW DO YOU THINK YOUR WORK WILL EVOLVE OVER THE NEXT 5-10 YEARS?

As far as bringing together schools and businesses, we have a great local program and we've seen the value of growing regionally and statewide to receive the resources and partnerships necessary to increase engagement. We think our reach will only expand; we're ready to build on our successes.

Our apprenticeship program will continue to expand throughout the state. We expect to see an increase in the number of apprentices that we place in well-paying, community-sustaining careers in New York State. We also plan to continue partnering with national organizations to ensure that we are always learning and developing our model so that we can offer the best program possible.

Our jobs will change right along with the skills gap. We, too, will use artificial intelligence to more rapidly and easily show students the reality of careers. The field trip and job shadow of today may no longer require a school bus and a disruption of business, but rather a virtual experience. Using technology, we will be able to make more opportunities available.

IS THERE ANYTHING ELSE YOU'D LIKE TO ADD?

We want to encourage businesses to open their doors to students to offer them an inside look at what types of careers are available in Central New York. To get involved, contact Marianne Ferris at mferris@macny.org.

Ralph W. Earl

AUTOMATION SOLUTIONS

Engineering • Systems • Assemblies • Components

NOW OFFERING UR-CERTIFIED CORE AND ADVANCED TRAINING IN SYRACUSE

Universal Robots, the market leader in human-robot collaboration, partners with Ralph W. Earl Company to offer an award-winning training program to system users. The Core and Advanced programs teach workers with even limited automation experience to program applications in weeks, communicate with industrial machines to reach ROI in a matter of months, and write custom scripts to scale automation projects.

- Award-winning digital learning programs
- Over 39,000 installed user base
- Typically less than 1 year average ROI
- Easy to set-up, teach and redeploy

5930 East Molloy Road Syracuse, NY 13211 • (315) 454-4431 • cobots@rwearl.com • www.rwearl.com

NEW PRODUCTS MARKETED WORLD-WIDE

NEW FACTORY SUCCESS IN SYRACUSE

Morse - "The Specialist In Drum Handling" - has originated most drum handling advancements world-wide, and offers the widest product line of over 100 items, plus custom engineered versions, and provides users with the most extensive and expert dealer support network.

MORSE
MORSEDRUM.COM

FOR HANDS-ON SAFETY TRAINING, CHOOSE MEMIC

**SAVINGS IN YOUR WORKERS'
COMPENSATION INSURANCE GO
STRAIGHT TO THE BOTTOM LINE.**

Results are why manufacturers in New York turn to MEMIC for their coverage and exceptional loss control training and engineering. MEMIC's safety staff comes from industry. They live on the road serving employers and employees who want to take their game to the next level. It's one reason ACORD named MEMIC the "top workers' compensation insurance company in the nation" and why agents recommend MEMIC.

YOUR MEMIC CONNECTION

Beth Austerman

Senior Production Underwriter
bausterman@memic.com
518-689-7492

MEMIC

LEARN MORE AT WWW.MEMIC.COM

Individual Growth & Development

WHAT DOES YOUR TEAM DO AND WHO DO THOSE EFFORTS BENEFIT?

Our team is focused on the development of the individuals within MACNY member companies. We do this in a few different ways: training, leadership development and coaching, networking opportunities, and events.

Our expert-led training offerings facilitate personal and professional growth in a variety of areas including leadership, sales, quality systems, safety and OSHA compliance, harassment prevention training, project management, and more. We know that our members need to continue to grow; we don't want anyone getting left behind, so we bring the latest offerings into our membership and community.

Because we know how important leadership is to an organization, our team provides leadership development and coaching. We want our member companies to succeed and continue to foster a successful community — and it all starts with strong leadership.

The goal of our networking councils and events is to foster relationships between our members and provide valuable content that they can use right away. We know that people have a lot of choice as to where to spend their money and time. We want them to choose us and allow us to create the best experience possible for them.

WHAT ARE THE GOALS AND MISSION OF YOUR TEAM?

We strive to provide exceptional training and networking opportunities that support our members' professional and personal development. When it specifically comes to training, we don't just

WE STRIVE TO PROVIDE EXCEPTIONAL TRAINING AND NETWORKING OPPORTUNITIES THAT SUPPORT OUR MEMBERS' PROFESSIONAL AND PERSONAL DEVELOPMENT.

MEET THE TEAM

Cindy Nave, Chief Operating Officer

David Freund, Chief Leadership Officer

Julianne Pease, Manager of Membership Engagement and Community Outreach

Hilary Hext, Training & HR Manager

Stephanie Adams, Membership Coordinator

Jim Beckman, Consultant

Individual Membership

Interested in taking full advantage of MACNY's development and networking opportunities? Learn more about the benefits of an Individual Membership at macny.org/individual-membership

deliver training, we change behaviors. We want each employee within our member companies to thrive. When individuals thrive, companies thrive, and our community thrives.

HOW DO YOU ACHIEVE THOSE GOALS?

We want to deliver value, which is why we offer a level of membership called Individual Membership. This allows employees of MACNY member companies to gain access to a full professional development toolkit that brings together all the benefits of networking, relationship building, training, development, and events — instead of trying to piece each opportunity together à la carte. We connect with members through classes or coaching and help them understand that they have incredible potential waiting to be unleashed.

WHAT PARTNERSHIPS DOES YOUR TEAM LEVERAGE TO SERVE MEMBERS?

When it comes to training, we partner with the worldwide John Maxwell Team community for

opportunities, training, materials, and ideas. We also work with VitalSmarts, TalentSmarts, and expert training consultants. We partner with Syracuse University for our Project Management offerings, and we also work with TDO.

For our networking councils, we partner with experts to deliver quality presentations, conduct workshops, and facilitate roundtables that add easily applied value to our members. We also partner with local manufacturing facilities to provide tours that help members learn from one another.

For our larger signature events, we partner with our sponsors and vendors to deliver an exceptional experience.

IS THERE A SPECIFIC ACCOMPLISHMENT YOU HAVE ACHIEVED FOR MEMBERS THAT YOU'RE MOST PROUD OF?

Over the last 18 months, we've made significant technology upgrades to the meeting rooms at MACNY and our registration system. We can now

offer distance learning through video conferencing and Webex. This enables us to offer most of our networking council and training events via webinar so that members who are either far away or can't get out of the office can still join us for presentations.

WHAT ARE SOME KEY CHALLENGES YOU FACE?

The biggest challenge we face is what a lot of people are facing — the battle for people's attention. We are all bombarded with so much information on a very frequent basis. How can we make sure that we are getting through to our members so that they are aware of what we are doing to serve them? How can we make sure that the meaningful information we'd like to share is getting in front of the right people? And once we have increased that awareness, how can we continue to stay connected? It is important for us to know what members find relevant and valuable so that we can evolve and keep showing up for them the way they'd like us to, in a timeframe that meets their expectations.

HAUN WELDING SUPPLY & SPECIALTY GASES IS A 4TH GENERATION CNY BUSINESS

INDUSTRIAL, MEDICAL, AND SPECIALTY GASES WITH CYLINDER TRACKING

RENTAL EQUIPMENT & REPAIR CENTER

PRESSURE WASHER SALES & REPAIR

NEW & USED WELDING EQUIPMENT

IN-HOUSE WELDING SCHOOL

FIND 1 OF OUR 19 LOCATIONS IN THE NORTHEAST AT

WWW.THEHAUNEDGE.COM

10-19106365

**HOW DO YOU THINK YOUR WORK WILL EVOLVE
OVER THE NEXT 5-10 YEARS?**

Overall, we think we will continue to offer many of our same events and training opportunities, but the content will evolve as the needs of our members change. For example, this year we've added a Cyber Security Summit to educate our members on a topic that is becoming more and more important. We will also continue to add events in neighboring locations and regions to increase our geographical footprint. We believe that the future of our training and development opportunities include a lot more digital and distance learning opportunities, so we will continue to advance our current distance learning courses and will be developing even more digital training, including building a training library of courses that all members can take on demand and at their own pace.

IS THERE ANYTHING ELSE YOU'D LIKE TO ADD?

We hope that our members and community think of MACNY as a place to go to first — as a resource dedicated to their success. If we don't have what you need in house, we will help you find it. We want to help you.

Our Signature Events

- New Year Celebration – January
- Manufacturing Lobby Day – March
- Cyber Security Summit – March
- Regional Networking Happy Hour – April
- Annual Dinner – May
- Partners for Education and Business's Annual Awards Program and Job Signing Day – June
- Golf Tournament – July
- Clambake – August
- Season Kickoff – September
- Manufacturing Day – October
- Legislative Breakfast – October
- Live2Lead – October

Fust Charles Chambers LLP
CERTIFIED PUBLIC ACCOUNTANTS

Serving Manufacturers For Over 30 Years

AUDIT • TAX • ADVISORY

fcc-cpa.com

Audio-Visual DESIGN & INTEGRATION

**Looking for a reputable partner to design and support
a user friendly A/V system for your business?**

VIDEO CONFERENCING

VIDEO PRODUCTION

- ◆ Classrooms & Auditoriums
- ◆ Executive Board & Conference Rooms
- ◆ Training & Control Centers
- ◆ Huddle & Collaboration Rooms

Call

**VISUAL
TECHNOLOGIES**

www.visualtec.com ♦ 315 423 2000

OUR GOAL IS YOUR SUCCESS!

EVENT STAGING

SALES / RENTAL

**Serving
CNY Since
1954**

SEE WHAT
PRECISION
MAKES POSSIBLE

GEAR MOTIONS
Precision in Motion

ANY INDUSTRY

Specialty
automotive

Mining,
oil and gas

Industrial and
commercial

Material handling
and robotics

Pumps and
fluid handling

Compression

FROM INSPIRATION TO REALIZATION

- Collaborative design
- Prototyping
- Production
- After market

CONTACT US TODAY TO LEARN MORE:

www.gearmotions.com
315-488-0100

S9433583-01

Building Careers

We are always on the look-out for talented individuals who are ready to learn and grow with us.

Check out our career opportunities at inficon.com

Two Technology Place, East Syracuse NY
www.inficon.com

INFICON is an Equal Opportunity Employer

Corporate Services

WHAT DOES YOUR TEAM DO AND WHO DO THOSE EFFORTS BENEFIT?

Our team works with companies at the organizational level to support their needs, ultimately helping their employees as well. We do this through our Career and Talent Platform, Employee Benefits Marketplace, energy programs, and a lot of custom work that is tailored to members through consultation. The things we do positively and directly impact the bottom lines of our member companies.

WHAT ARE THE GOALS AND MISSION OF YOUR TEAM?

We each have specific goals within our specialties:

- Help member companies grow and sustain their workforce, and lessen the recruitment load of our members' HR departments with our Career and Talent Platform
- Help members negotiate more attractive contracts with energy suppliers and help them explore different options, including solar power. In the same vein, we also want to keep members up-to-date on what is coming down the road and educate them on how to work through energy-related challenges
- Help members think differently about their healthcare options through our Employee Benefits Marketplace (a defined contribution program) and educate them on how utilizing this program can make them an employer of choice
- Help our members develop health and wellness programs within their organization

HOW DO YOU ACHIEVE THOSE GOALS?

We all agree that meeting with members to increase their awareness and educate them on these programs is critical to achieving our goals. We do this both in person and via webinar.

We are member focused, so everything we do is

THERE IS VERY LITTLE WE DO WITHOUT A PARTNER. WE LEVERAGE MANY PARTNERS TO HELP US PROVIDE VALUE TO OUR MEMBERS. THAT IS ONE OF THE STRONGEST ASPECTS OF OUR TEAM — IF WE DON'T HAVE AN ANSWER, WE CAN GET ONE. IF WE DON'T OFFER SOMETHING, WE CAN FIND IT FOR YOU (AND OFTEN SECURE YOU A GREAT DEAL).

MEET THE TEAM

Cindy Oehmigen,
Director of Energy
& Corporate
Services

Patty Clark,
Accounting &
Benefits Manager

Hilary Hext,
Training & HR
Manager

about adding values to our member companies and delivering prompt service.

WHAT PARTNERSHIPS DOES YOUR TEAM LEVERAGE TO SERVE MEMBERS?

There is very little we do *without* a partner. We leverage many partners to help us provide value to our members. That is one of the strongest aspects of our team — if we don't have an answer, we can get one. If we don't offer something, we can find it for you (and often secure you a great deal). Our partners include:

- The Retention Council: 15–18 members of various community organizations who meet once a month and talk about what available programs are new, changing, or ending, and which companies we're working with that need our assistance. This is a solution-focused group that keeps us abreast of what is happening.
- The Innovators Council: Like Retention Council, but geared toward start-ups, this group helps young businesses learn how to manage the business-running functions — such as process design, supply chain development, grant sourcing — that are required to turn their ideas into reality.
- Brown & Brown Empire State: Our partner and knowledge-base for the Employee Benefits Marketplace
- MetroFitness: Our partner for corporate health and wellness programs

**MAKE MACNY YOUR
FIRST CALL WHEN
YOU NEED HELP
WITH SOMETHING.
OFTEN, COMPANIES
WILL STRUGGLE
FOR LONGER THAN
THEY HAVE TO; WE
WANT THEM TO
KNOW THAT THEY
ARE NOT ALONE
AND WE'RE ALL
HERE TO HELP,
WHETHER IT'S IN
OUR INDIVIDUAL
WHEELHOUSES
OR NOT.**

IS THERE A SPECIFIC ACCOMPLISHMENT YOU HAVE ACHIEVED FOR MEMBERS THAT YOU'RE MOST PROUD OF?

In the last few years we have launched and developed three things that we are really proud of:

■ The Employee Benefits Marketplace — This has been a great way for members to offer their employees many more healthcare options, therefore making them more attractive employers. This has also provided greater opportunity for employees to take advantage of ancillary lines of insurance that they otherwise wouldn't have had access to. The Marketplace has been a big time-saver for member companies and a great benefit for their employees.

■ The Continuous Improvement Council — The purpose of the Continuous Improvement Council is to share best practices in the field of structured improvement programs (TPS, Lean, Lean/Six Sigma-DMAIC, PDCA, TOC, etc.) and to bring in subject matter experts for the benefit of all participants. Member companies have found this very valuable as they work to improve their processes.

■ Career and Talent Platform — With the current skills gap and labor shortage, it has become more difficult for some companies to attract and retain skilled employees. At the

end of 2019, we launched an exciting new way for member companies to find potential job applicants and for job seekers to find employment. MACNY's Career and Talent Platform serves as an online hub for job postings and candidate resumes.

WHAT ARE SOME KEY CHALLENGES YOU FACE?

Our greatest challenge is getting the word out to our members about all we do so that they can take advantage of what we have to offer. Once we get through to our members, the next challenge is getting buy-in from the stakeholders for each program. Lastly, we wish members would come to us sooner so that we can help them more quickly.

HOW DO YOU THINK YOUR WORK WILL EVOLVE OVER THE NEXT 5-10 YEARS?

In the next 5-10 years, we anticipate a lot of change in the workforce and in energy. The workforce will change a lot with baby boomers retiring and more millennials entering the workforce than ever before. This is precisely why we are working with our members *now* to help them hire the best talent through our Career and Talent Platform. On the energy front, we think we'll see more solar, wind, and

TERACAI®

Enterprise Networking | Data Center | Collaboration | Security | Services

Business-Powered Technology™

TERACAI is your local technology partner helping you discover creative ways for you to make wise investments for your organization.

Our life cycle management services allow you to maximize value and efficiency in your technology infrastructure.

- Minimize CAPEX and lower OPEX
- Have choices on how to invest
- Customize blended solutions
- Make your job simpler
- Free up time and budget

www.teracai.com • 1.800.913.9459

alternate energy opportunities for our members. We will continue to educate our members on their choices and help them negotiate the best contracts possible.

Lastly, we know that we will continue to extend our geographical footprint in the future — taking more of our initiatives statewide to assist companies beyond Central and Upstate New York.

IS THERE ANYTHING ELSE YOU'D LIKE TO ADD?

Make MACNY your first call when you need help with something. Often, companies will struggle for longer than they have to; we want them to know that they are not alone and we're all here to help, whether it's in our individual wheelhouses or not. We will find someone internally, or externally, to help you. At the end of the day, we really just want our members to thrive.

One way our members can be proactive is by regularly visiting our website (macny.org) and reading our emails. We are constantly growing and developing our offerings and we do our best to communicate those announcements with you. Engage with us and share your suggestions — that is the best way for us to learn how we can serve you best.

INTEGRATED TECHNOLOGY

Integrating Video Cameras into Your Space:

- *Enhanced Training*
- *Enhanced Management*
- *Capture Up-close Machining Processes*
- *Broadcast a Live Feed to Larger Display Monitors*
- *Utilize Mobile Monitors for Flexibility*

CONTACT:

Vincent Nicotra, AIA - Partner
315.472.7806 info@qpkdesign.com
QPKDesign.com

120 years of dedication...

With our recently-completed expansion, we continue our dedication to our craft and to manufacturing here in Syracuse.

SINCE 1897
Cathedral
CANDLE COMPANY
OVER A CENTURY OF DEVOTION

Your Value Chain Simplified

- **Leave the work to us - ICM will**

- R&D and Engineering
- Production Assembly
- Packaging and Distribution

- **Manufacturing**

- Multi-layer PCB fabrication
- Automated SMT, thru-hole, and double-sided SMT assemblies
- Injection molding

- **Engineering**

- Hardware
- Software
- Mechanical
- Production

**Our products
are proudly
manufactured
in the**

USA

Since 1984, ICM has served the HVAC/R and custom controls market place by providing the most technologically advanced products at the greatest value - without jeopardizing quality. We take pride in our vertically integrated USA manufacturing facility in Syracuse, New York. At ICM, we have a relentless pursuit for perfection and continuous improvement.

Learn More: www.icmcontrols.com • **Email:** info@icmcontrols.com

7313 William Barry Blvd., • North Syracuse, NY 13212 • 800 365-5525 • Sales Fax: 315 233-5282

Government Relations and Advocacy

WHAT DOES YOUR TEAM DO AND WHO DO THOSE EFFORTS BENEFIT?

We are constantly tracking and monitoring pieces of legislation that may have an impact on our members. We are always working with our local, state, and federal elected officials to make sure we are communicating our members' unique needs and perspective on policy and legislation being proposed.

We also work diligently to ensure that our members are aware of what is going on and have opportunities to come face to face with their elected officials. We do this by hosting our Government Relations Speaker Series events, our annual Lobby Day in Albany, our annual Legislative Breakfast, monthly phone calls, email updates, and surveys. This is an important aspect of what we do because it helps our members navigate the complexities of government.

We are the eyes, ears, and voice in Albany and Washington for our members. We are fortunate to have Rebecca in Albany full time and the rest of us are frequently on the road. It is our duty to make sure that we are always communicating with both our members and our elected officials.

WHAT ARE THE GOALS AND MISSION OF YOUR TEAM?

It is our mission to help MACNY members thrive and be successful. One of our goals is to determine how government interactions can help members be more successful, and if current policies are not helping members be more successful, we will work to try and get the legislation stopped, modified, or reversed. Another one of our goals is to help manufacturers continue to grow and remain the highest paying sector in the region.

IT IS OUR DUTY TO MAKE SURE THAT WE ARE ALWAYS COMMUNICATING WITH BOTH OUR MEMBERS AND OUR ELECTED OFFICIALS.

MEET THE TEAM

Randy Wolken,
President & CEO

Tiffany Latino-Gerlock, Director of Government Relations and Communications

Karyn Burns-Gerling, Government Relations Consultant

Rebecca Marino, Senior Vice President, Ostroff Associates

The stronger the sector is, the stronger our community is.

HOW DO YOU ACHIEVE THOSE GOALS?

1. Relationships: We are constantly improving upon relationships that we already have with our local, state, and federal legislators — and we continue to grow that network.

2. Legislation: It is critical that we understand existing and new legislation. Legislation is introduced all the time, so we need to be aware of the issues, who will be impacted, and what the impact will be. We stay on top of this and discern what is most critical to our members' success so that we can keep them up-to-date and advocate on their behalf.

3. Listening: We spend a good portion of our efforts on understanding what our member companies need. We are their eyes, ears, and voice when they need to learn about or react to an issue. It's a two-way street — members educate us on their needs and we educate them on what is going on at the local, state, and federal level.

4. Events: We host various events that support the goals and mission of our team. We include comprehensive conversation and relationship-building opportunities for our members and elected officials.

**WE ARE THE EYES,
EARS, AND VOICE
IN ALBANY AND
WASHINGTON FOR
OUR MEMEBRS. OUR
LEGISLATORS AND
OUR MEMBERS ARE
VERY BUSY PEOPLE,
BUT WE FIND THAT
FACE-TO-FACE
MEETINGS HAVE
GREAT IMPACT, SO
WE WORK HARD
TO MAKE
THOSE HAPPEN.**

WHAT PARTNERSHIPS DOES YOUR TEAM LEVERAGE TO SERVE MEMBERS?

■ Ostroff Associates — Rebecca Marino serves as our representative in Albany and gives us constant access to information and lobbying in Albany. She also works on many special projects with us throughout the year.

■ Alliance Partners — The Manufacturers Alliance of New York State is an organization of manufacturing associations working together on behalf of manufacturing success statewide. Together we advocate for better business policies in Albany and Washington that will enable our critical sector to thrive and grow.

■ The Business Council — We often partner on initiatives with The Business Council of New York State, a business organization that represents the interests of hundreds of large and small firms throughout the state.

■ Trade Associations, Industrial Development Agencies, and Chambers — We work with a variety of other associations including The National Association of Manufacturers (NAM), Coalition for a Prosperous America

(CPA), Onondaga County Industrial Development Agency, the U.S. Chamber of Commerce, and more. These partnerships allow us to expand our reach and learn from experts.

■ Political Action Committees — We work with our two political action committees to help members learn about candidates and also provide endorsements for certain elections. MIPAC is our state level committee and MANUPAC is our federal level committee.

IS THERE A SPECIFIC ACCOMPLISHMENT YOU HAVE ACHIEVED FOR MEMBERS THAT YOU'RE MOST PROUD OF?

Three accomplishments that we are very proud of are:

1. Securing the Tax Cut for C Corp Manufacturers, saving manufacturers hundreds of millions of dollars.
2. Establishing the Manufacturers Research Institute (MRI), a necessary accomplishment we leveraged to get the Tax Cut for C Corp Manufacturers passed. This arm of MACNY is responsible for conducting research on a variety of policies impacting manufacturers.

CYBERSECURITY Starts with NY MEP

The New York Manufacturing Extension Partnership (NY MEP) centers are ready and equipped to protect manufacturers.

Contact Us Today. | NewYorkMEP.org

3. Reformatted Power/Energy Programs – a statewide win that cut expensive energy costs for manufacturers.

WHAT ARE SOME KEY CHALLENGES YOU FACE?

One of the most challenging aspects is getting people to understand what is going on in this space — it is so complicated! Our members aren't always aware of what is going on at the local, state, and federal level — and sometimes they don't know how we can specifically help them. We strive to understand, translate, and act in order to make this easier for our members. We are committed to educating our members and working with and for them.

Similarly, it can be challenging getting the attention of elected officials — and then getting on their schedules. Our legislators and our members are very busy people, but we find that face-to-face meetings have great impact, so we work hard to make those happen.

HOW DO YOU THINK YOUR WORK WILL EVOLVE OVER THE NEXT 5-10 YEARS?

We will continue to increase our statewide presence in order to become a cohesive and louder (stronger) voice for businesses and manufacturing. Given recent changes in the state legislature, much of the political leadership is now concentrated downstate, so we will continue to work with our alliance partners in those areas for a lot of our ongoing efforts.

IS THERE ANYTHING ELSE YOU'D LIKE TO ADD?

We wish more members knew that they should, and can, turn to us. We want to hear from our members and help them get more involved in government issues and advocacy. Participation is key to the success of our members, but also to the entire community. To get involved, email Tiffany at tiffany.latinog@macny.org.

At Haylor, Freyer & Coon, Inc. it is all about providing the right solutions for your business and your employees!

- Integrating safety into business operations
- Ensuring OSHA compliance
- Cyber products
- Workers' compensation consulting services
- Fleet safety analysis
- Employee Benefit solutions
- Home/Auto/Personal Insurance

ISO 9001

haylor.com / 315-451-1500

Welder Training • Certifications • Nationwide Career Placement

"Tom taught and certified 7 of our facility technicians to be 6G certified welders. He helped save us money with supplying prepared steel for training as well as assisting with grant paperwork and scheduling during demanding situations Tom is punctual, assertive and if given the opportunity, we would do it again."

-John Boylan

Director of Fleet Technology and
Maintenance Systems Central New York
Regional Transportation Authority

**We Connect You With
Agencies To Assist
With Business Start
Up And Growth.**

**We Are A Service
Disabled Veteran
Owned Small-Business**

**WWW.BRYANTWORKFORCE.COM
E: TBRYANTNY@GMAIL.COM
P: 315.863.5143**

S9445756-01

CELEBRATING 120 YEARS OF STICKLEY CRAFTSPEOPLE

As we enter a new decade and prepare to celebrate Stickley's 120th anniversary, we honor our past, celebrate our present and joyfully look forward to the future.

stickley.com

STICKLEY.

Collaborator!

BY DAVID FREUND, CHIEF LEADERSHIP OFFICER

IN THE LATE 1960s and early 1970s, a television series titled “Hogan’s Heroes” aired on CBS. The setting was a prisoner-of-war camp in Nazi Germany, and the Allied prisoners ran a sabotage program from within the prison camp. Over the years, I have continued to watch these great episodes, and a phrase frequently jumps out at me. When French prisoner Louis LeBeau meets another Frenchman who he thinks is working for the Nazis, he shouts “Collaborator!” In this case, a collaborator was a traitor, one who collaborated with the enemy. I would like to share a different view of collaboration: someone who partners with others in a seamless and focused way in order to achieve incredible results that benefit many.

My friend and mentor, John Maxwell, has taken collaboration to a new level. In 1995, John left his pastorate at Skyline Wesleyan to dedicate all his efforts to teaching servant leadership principles to as many people as possible. A servant-leader realizes that they succeed through others and that by serving, equipping, and empowering others, the organization will thrive. This type of leader understands that their greatest assets are people, not buildings and machinery; therefore, they strive to develop their teams through training, coaching, and mentoring.

Beginning with his small team in San Diego, and later in Atlanta, John collaborated with likeminded people who shared his vision for servant leadership and who were willing to share those lessons with others. In 2011, Paul Martinelli and Scott Fay approached John about starting a coaching company that would train others to deliver the content John had been developing. At the age of 64, when most are planning to spend more time on the golf course, John agreed to start another company. When I joined the team three years later, there were fewer than 5,000 of us. Within the last five years, the John Maxwell Team surpassed 24,000 certified coaches worldwide. Over the last 24 years, John and his team have been able to impact the training of five million leaders in 180 countries.

For truly explosive collaboration you need two ingredients: an inspirational leader and a shared vision. It needs to start with a leader who is passionate about their cause. People buy into the leader before they buy into the vision, so the leader needs to project that they need the input of others and are completely convinced of their vision. The next step is for the

leader to help others see themselves in the vision. Each team member needs to own the vision and see their role as a personal calling to make a significant difference. Team members are then willing to expend tremendous amounts of energy and resources to achieve the desired results.

I had the privilege of seeing the start of a great collaboration when I was asked to facilitate a Pathways to Jobs event. This event was a cooperative effort that involved MACNY, BOCES, Onondaga Community College, and the Central New York School Boards Association. Each group was passionate about the need to identify pathways that our young people could take to meaningful careers. They all shared their expertise without trying to protect their own turf and did it all for the sake of young people and their parents who saw an uncharted, and often out-of-reach, future. Students and parents left the meeting with new ideas and new hope for a better tomorrow without going into debt to the tune of six figures or more. A small start, but a great beginning.

Where can you see yourself collaborating for the good of others? Is there a need or a cause that you could rally others around? I can’t wait to see some of you in action so like my friend LeBeau on “Hogan’s Heroes,” I can shout, “Collaborator!”

David Freund is MACNY’s Chief Leadership Officer and is a certified speaker, trainer, and executive coach with the John Maxwell Team. David also has 35 years experience holding a variety of positions in manufacturing. Contact him directly at dfreund@macny.org.

Serving the world from Central New York, we're proud to invest and expand right here in our home community. Cryomech continues a more than 50-year tradition of growth, building new space and adding more jobs as we look forward to many more decades of success in CNY.

CRYOMECH 315.455.2555
cryomech.com
WORLD LEADERS IN CRYOREFRIGERATION FOR MORE THAN 50 YEARS

Membership Directory

■ 1886 Malt House

376 Owens Road
Fulton, NY 13069
(315) 593-0503; 1886malt.com

A AceTrust Solutions, LLC

145 Naymik Drive
Chittenango, NY 13037
(315) 401-0052; acetrustsolutions.com

Adecco

1330 Lexington Avenue
Rochester, NY 14606
(585) 546-1660; adeccousa.com

ADP, LLC

445 Electronics Parkway
Liverpool, NY 13088
(315) 453-2671; adp.com

Advance Media New York

220 S. Warren Street
Syracuse, NY 13202
(315) 470-0032; advancemediany.com

Aerotek

5789 Widewaters Parkway
Syracuse, NY 13214
(315) 928-3180; aerotek.com

**AGM Airfield Guidancesign
Manufacturers, Inc.**

108 Fairground Drive, Suite 8
Manlius, NY 13104
(315) 682-6707; agmsigns.com

Agrana Fruit US, Inc.

8864 Sixty Road
Baldwinsville, NY 13027
(315) 638-1200; agrana.com/en

Air Innovations, Inc.

7000 Performance Drive
North Syracuse, NY 13212
(315) 452-7400; airinnovations.com

Airport Lighting Company

108 Fairgrounds Drive
Manlius, NY 13104
(315) 682-6460; airportlightingcompany.com

All Seasonings Ingredients, Inc.

1043 Freedom Drive
Oneida, NY 13421
(315) 361-1066; allseasonings.com

Allen Tool Phoenix

6821 Ellicott Drive
East Syracuse, NY 13057
(315) 463-7533; allentoolphoenix.com

*While we make 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 for our records and future issues of this publication, please contact Marisa Norcross at mnorcross@macny.org.*

MEMBERSHIP DIRECTORY

Altenew

6179 East Molloy Road
East Syracuse, NY 13057
(516) 467-9610; altenew.com

AmeriCU

1916 Black River Road
Rome, NY 13440
(315) 356-3000; americu.org

Anoplate Corporation

459 Pulaski Street
Syracuse, NY 13204
(315) 471-6143; anoplate.com

Applied Concepts, Inc.

397 State Route 281
Tully, NY 13159
(315) 696-6676; acipower.com

Arc of Onondaga

600 S. Wilbur Avenue
Syracuse, NY 13204
(315) 476-7441; arcon.org

Armstrong Mold Corporation

6910 Manlius Center Road
East Syracuse, NY 13057
(315) 437-1517; armstrongmold.com

Attis Biofuels, LLC

376 Owen Road
Fulton, NY 13069
(315) 593-0504; attisbiofuels.com

Auburn Leathercrafters

42 Washington Street
Auburn, NY 13021
(315) 252-4107; auburndirect.com

B&B Lumber Co. Inc.

4800 Solvay Road
Jamesville, NY 13078
(315) 492-1786; bblumber.com

Babbitt Bearings, Inc.

734 Burnet Avenue
Syracuse, NY 13203
(315) 479-6603; babbait-inc.com

Baker Hughes, a GE company

721 Visions Drive
Skaneateles, NY 13152
(315) 554-2000
gemeasurement.com/inspection-ndt

Barclay Damon, LLP

125 E. Jefferson Street
Syracuse, NY 13202
(315) 422-2131; barclaydamon.com

Bartell Machinery Systems, LLC

6321 Elmer Hill Road
Rome, NY 13440
(315) 336-7600; bartellmachinery.com

Barton & Loguidice, D.P.C.

443 Electronics Parkway
Liverpool, NY 13088
(315) 457-5200; bartonandloguidice.com

Bausch + Lomb

1400 N. Goodman Street
Rochester, NY 14609
(585) 338-6600; bausch.com

BCS Access Systems US, LLC

2150 Cranebrook Drive
Auburn, NY 13021
(315) 252-0500; bcs-ais.com

Beardsley Architects & Engineers

64 South Street
Auburn, NY 13021
(315) 253-7301; beardsley.com

Bell Cornerstone

120 Walton Street
Syracuse, NY 13202
(315) 476-7112; bellchampions.com

Benchmark Services, Inc.

308 Maltbie Street, Suite 102
Syracuse, NY 13204
(315) 285-2233; benchmarksvcs.com

Berry Global, Inc.

1500 Milton Avenue
Solvay, NY 13209
(315) 484-4444; berryglobal.com

Bitzer Scroll, Inc.

6055 Court Street Road
Syracuse, NY 13206
(315) 463-2101; bitzerus.com

Blue Water Capital Management, LLC

1001 James Street
Syracuse, NY 13203
(315) 438-8690; bluwaterrcm.com

BlueRock Energy

125 E. Jefferson Street
Suite 800
Syracuse, NY 13202
(315) 432-4190; bluerockenergyservices.com

BME - Business Machine and Equipment, Inc.

6731 Collamer Road
East Syracuse, NY 13057
(315) 733-2033; bmecompany.com

Bobrick Washroom Equipment, Inc.

200 Commerce Drive
Clifton Park, NY 12065
(518) 877-7444; bobrick.com

Bomac, Inc.

6477 Ridings Road
Syracuse, NY 13206
(315) 433-9181; bomacinc.com

Bo-Mer Plastics

13 Pulaski Street
Auburn, NY 13021
(315) 252-7216; bo-mer.com

Bond, Schoeneck & King, PLLC

One Lincoln Center
Syracuse, NY 13202
(315) 218-8000; bsk.com

BorgWarner Ithaca LLC

800 Warren Road
Ithaca, NY 14850
(607) 257-6700; borgwarner.com

Boundary Breaks

1568 Porter Covert Road
Lodi, NY 14860
(607) 474-5030; boundarybreaks.com

Bowers and Company CPAs, PLLC

120 Madison St, 1700 AXA Tower II
Syracuse, NY 13202
(315) 234-1100; bcpllc.com

Brady Systems

811 N. Alvord Street
Syracuse, NY 13208
(315) 422-9271; bradysystems.com

Briggs & Stratton Corporation

100 East Seneca Street
Sherrill, NY 13461
(315) 495-0100; basco.com

Bristol-Myers Squibb Company

3551 Burnet Avenue
East Syracuse, NY 13057
(315) 432-2000; bms.com

Brown & Brown Empire State

500 Plum Street
Syracuse, NY 13204
(315) 474-3374; bbempirestate.com

Bryant Industrial

Gouverneur, NY
bryantworkforce.com

Buckeye Corrugated Inc. - Empire Division

151 Midler Park Drive
Syracuse, NY 13206
(315) 437-1181; bcipkg.com

Build Your Path LLC

Baldwinsville, NY
(315) 720-2494

Byrne Dairy Inc.

2394 US Route 11
P.O. Box 176
Lafayette, NY 13084
(315) 475-2121; byrnedairy.com

C C&S Companies

499 Col. Eileen Collins Boulevard
Syracuse, NY 13212
(315) 455-2000; cscos.com

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

The Atrium, 100 S. Salina Street
Syracuse, NY 13202
(315) 234-7500; chinsurance.cc

C.R. Fletcher Associates

126 N. Salina Street
Syracuse, NY 13202
(315) 471-1000; crfletcher.com

CADimensions, Inc.

6310 Fly Road
East Syracuse, NY 13057
(315) 434-9787; cadimensions.com

Canastota NC Corp.

121 W. Center Street
Canastota, NY 13032
(315) 697-3200; cnccorp.org

Cascade Maverik Lacrosse, LLC

4697 Crossroads Park Drive
Liverpool, NY 13088
(315) 453-3073; maveriklacrosse.com

Cathedral Candle Company

510 Kirkpatrick Street
Syracuse, NY 13208
(315) 422-9119; cathedralcandle.com

Cayuga Milk Ingredients, LLC

15 Eagle Drive
Auburn, NY 13021
(315) 364-0070; cmingredients.com

Central New York Feeds, Inc.

P.O. Box 912
Jordan, NY 13080
(315) 303-5503; cnyfeeds.com

CHA Consulting, Inc.

300 S. State Street
One Park Place, Suite 600
Syracuse, NY 13202
(315) 471-3920; chacompanies.com

Chobani

147 State Highway 320
Norwich, NY 13815
(607) 337-1246; chobani.com

Citizens Bank

110 W. Fayette Street
One Lincoln Center, Suite 1230
Syracuse, NY 13202
(315) 385-2440; citizensbank.com

Clarkson University

80 Nott Terrace
Schenectady, NY 12308
(518) 631-9831; clarkson.edu

Clinton's Ditch Cooperative Company Inc.

8478 Pardee Road
Cicero, NY 13039
(315) 699-2695; clintonsditch.com

Coalition For A Prosperous America

615 Boardman Street
Sheffield, MA 01257
(202) 688-5145; prosperousamerica.org

ConMed

525 French Road
Utica, NY 13502
(315) 797-8375; conmed.com

Constellation Energy

4884 Abbottsbury Lane
Syracuse, NY 13215
(315) 546-3212; constellation.com

MEMBERSHIP DIRECTORY

Corning Incorporated

One Riverfront Plaza
Corning, NY 14831
(607) 974-9000; corning.com

Corporate Fuel Advisors, LLC

10 E. 40th Street
New York, NY 10016
(212) 260-2743; corporatefuel.com

Cortland Company, Inc.

P.O. Box 330
44 River Street
Cortland, NY 13045
(607) 753-8276; cortlandcompany.com

Cortland Plastics International

215 Main Street
Cortland, NY 13045
(607) 662-0120; cortlandplastics.com

Covanta Onondaga, LP

5801 Rock Cut Road
Jamesville, NY 13078
(315) 498-4111; covanta.com

CPS Recruitment, Inc.

904 7th North Street
Liverpool, NY 13088
(315) 457-2500; cpsrecruiter.com

Crucible Industries LLC

575 State Fair Boulevard
Solvay, NY 13209
(315) 487-0800; crucible.com

Cryomech, Inc.

113 Falso Drive
Syracuse, NY 13211
(315) 455-2555; cryomech.com

Currier Plastics, Inc.

101 Columbus Street
Auburn, NY 13021
(315) 255-1779; currierplastics.com

CXtec

P.O. Box 4799
Syracuse, NY 13221
(315) 476-3000; cxtec.com

D & B Engineers and Architects, P.C.

5879 Fisher Road
East Syracuse, NY 13057
(315) 437-1142; db-eng.com

Dannible & McKee, LLP

221 S. Warren Street
Syracuse, NY 13202
(315) 472-9127; dmcpas.com

Data Power, Inc.

8417 Oswego Road (PMB - 236) UPS
Baldwinsville, NY 13027
(315) 635-1895

Davis-Standard, LLC

46 N. 1st Street
Fulton, NY 13069
(315) 598-7121; davis-standard.com

Delmonico Insurance Agency

906 Spencer Street
Syracuse, NY 13204
(315) 472-4242; delmonicoinsurance.com

Dermody, Burke & Brown, CPAs, LLC

443 N. Franklin Street
Syracuse, NY 13204
(315) 471-9171; dbbllc.com

Dewitt Plastics Inc.

28 Aurelius Avenue
Auburn, NY 13021
(315) 255-1209; dewittplastics.com

Diemolding Corporation

P.O. Box 26
Wampsville, NY 13163
(315) 363-4710; diemolding.com

Direct Energy Business

115 Solar Street, Suite 102
Syracuse, NY 13204
(315) 234-5360; business.directenergy.com

Diversified Wealth Strategies, LLC.

5760 Commons Park Drive
East Syracuse, NY 13057
(315) 446-5000; divwealth.com

D-K Manufacturing Corp.

P.O. Box 600
Fulton, NY 13069
(315) 592-4327; d-kmfg.com

DL Manufacturing

340 Gateway Park Drive
North Syracuse, NY 13212
(315) 463-7348; dlmanufacturing.com

Dupli Envelope & Graphics Corp.

P.O. Box 11500
Syracuse, NY 13218
(315) 472-1316; duplionline.com

Dynamic Pak, LLC

7406 Taft Park Drive
East Syracuse, NY 13057
(315) 474-8593; dpthermoforming.com

Eagle Metalcraft, Inc.

3550 Burnet Avenue
East Syracuse, NY 13057
(315) 437-8323; eaglemetalcraft.com

Eaton Crouse-Hinds LLC

1201 Wolf Street
Syracuse, NY 13208
(315) 477-7000; crouse-hinds.com

Eck Plastic Arts

87 Prospect Avenue
Binghamton, NY 13901
(607) 722-3227; eckplastics.com

EEP Quality Group, Inc., Rochester

550 Mile Crossing Boulevard
Rochester, NY 14624
(585) 617-4880; eepqualitygroup.com

EEP Quality Group, Inc., Syracuse

404 N. Midler Avenue
Syracuse, NY 13206
(315) 218-6332; eepqualitygroup.com

EJ USA, Inc.

132 County Road 59
Phoenix, NY 13135
(315) 699-2601; ejco.com

EMCom, Inc.

62 Columbus Street
Auburn, NY 13021
(315) 255-5300; em-com.com

Empower Federal Credit Union

1 Member Way
Syracuse, NY 13212
(315) 477-2200; empowerfcu.com

ENGIE Resources

5789 Widewaters Parkway
DeWitt, NY 13214
(315) 264-1025; engieresources.com

Excel Machine Technologies

50 Bermar Park
Rochester, NY 14624
(585) 426-1911; emtcnc.com

Excellus BlueCross BlueShield, Utica Reg.

12 Rhoads Drive
Utica, NY 13502
(315) 798-4200; excellusbcbs.com

Excellus BlueCross BlueShield, CNY Reg.

333 Butternut Drive
Syracuse, NY 13214
(315) 671-6400; excellusbcbs.com

Excellus Health Plan, Inc.

3111 Winteton Road South
Rochester, NY 14623
(585) 454-1700; excellusbcbs.com

F Falk Precision, Inc.

5917 Fisher Road
East Syracuse, NY 13057
(315) 437-4545; falkprecision.com

Falso Industries, Inc.

4100 New Court Avenue
Syracuse, NY 13206
(315) 463-0266; falsoindustries.com

Feldmeier Equipment Inc.

6715 Robert Feldmeier Parkway
P.O. Box 474
Syracuse, NY 13211
(315) 454-8608; feldmeier.com

Felix Schoeller North America

P.O. Box 250
Pulaski, NY 13142
(315) 298-5133; felix-schoeller.com

Filtertech, Inc.

P.O. Box 527
Manlius, NY 13104
(315) 682-8815; filtertech.com

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

125 E. Jefferson Street, Suite 920
Syracuse, NY 13202
(315) 472-7045; fmfecpa.com

Fluid Power Sales, Inc.

8257 Loop Road
Baldwinsville, NY 13027
(315) 638-7111; fluidpowersales.com

Frazer & Jones Company

P.O. Box 4955
Syracuse, NY 13221
(315) 468-6251; frazerandjones.com

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

100 Meridian Center, Suite 310
Rochester, NY 14618
(585) 360-1426; freedmaxick.com

Fulton Companies

P.O. Box 257
Pulaski, NY 13142
(315) 298-5121; fulton.com

Fust Charles Chambers LLP

5784 Widewaters Parkway
Syracuse, NY 13214
(315) 446-3600; fcc-cpa.com

FuzeHub

25 Monroe Street, Suite 201
Albany, NY 12201
(518) 768-7030; fuzehub.com

G G.A. Braun, Inc.

P.O. Box 3029
Syracuse, NY 13220
(315) 475-3123; gabraun.com

Gaylord Archival

P.O. Box 4901
Syracuse, NY 13221
(315) 457-5070; gaylord.com

Gear Motions

1750 Milton Avenue
Syracuse, NY 13209
(315) 488-0100; gearmotions.com

Giovanni Foods

8800 Sixty Road
Baldwinsville, NY 13027
(315) 457-2373; giovannifoods.com

Gleason-Avery

45 Aurelius Avenue
Auburn, NY 13021
(315) 253-7396; gleasonavery.com

Golden Artist Colors, Inc.

188 Bell Road
New Berlin, NY 13411
(607) 847-6154; goldenpaints.com

GreyCastle Security

500 Federal Street, Suite 540
Troy, NY 12180
(518) 274-7233; greycastlesecurity.com

Gryphon Sensors, LLC

7351 Round Pond Road
North Syracuse, NY 13212
(800) 742-0451; gryphonsensors.com

H H.W. Naylor Co., Inc.

121 Main Street
Morris, NY 13808
(607) 263-5145; drnaylor.com

MEMBERSHIP DIRECTORY

Harris Beach PLLC

333 W. Washington Street
Syracuse, NY 13202
(315) 423-7100; harrisbeach.com

Hartman Enterprises

455 Elizabeth Street
Oneida, NY 13421
(315) 363-7300; hartmanenterprises.com

Haun Welding Supply Inc.

5921 Court Street Road
Syracuse, NY 13206
(315) 463-5241; thehaunedge.com

Haylor, Freyer & Coon, Inc.

P.O. Box 4743
Syracuse, NY 13221
(315) 451-1500; haylor.com

Hayner Hoyt Corporation

625 Erie Boulevard West
Syracuse, NY 13204
(315) 455-5941; haynerhoyt.com

Hillrom

P.O. Box 220
Skaneateles Falls, NY 13153
(315) 685-4100; welchallyn.com

Hollowick, Inc.

100 Fairgrounds Drive
Manlius, NY 13104
(315) 682-2163; hollowick.com

Honeywell

301 Plainfield Road, Suite 330
Syracuse, NY 13212
(315) 552-9700; honeywell.com

HP Hood

252 W. Genesee Street, Route 5
Oneida, NY 13421
(315) 363-3870; hood.com

Huen New York, Inc.

6695 Old Collamer Road
Syracuse, NY 13057
(315) 432-5060; huenelectric.com

Huhtamaki, Inc.

100 State Street
Fulton, NY 13069
(315) 593-5311; us.huhtamaki.com

Hyde-Stone Mechanical Contractors, Inc

22962 Murrock Circle, County Route 51
Watertown, NY 13601
(315) 788-1300; hyde-stone.com

ICM Controls

7313 William Barry Boulevard
North Syracuse, NY 13212
(315) 233-5266; icmcontrols.com

ICS

6007 Fair Lakes Road, Suite 100
East Syracuse, NY 13057
(315) 446-5321; icsnewyork.com

Indian Springs Manufacturing Co., Inc.

P.O. Box 469
Baldwinsville, NY 13027
(315) 635-6101; indiansprings.com

Indium Corporation

34 Robinson Road
Clinton, NY 13323
(315) 853-4900; indium.com

Industrial Fabricating Corp.

6201 E. Molloy Road
East Syracuse, NY 13057
(315) 437-3353; industrialfabricating.com

Industrial Partnerships Group - Cornell Center for Materials Research

Cornell University
607 Clark Hall
Ithaca, NY 14853
(607) 255-7070; ccmr.cornell.edu/industry

Industrial Steel and Boiler Services, Inc.

939 Chicopee Street, Suite 2
Chicopee, MA 01013-2893
(800) 462-3369; isbsservices.com

INFICON Inc.

2 Technology Place
East Syracuse, NY 13057
(315) 434-1100; inficon.com

Infinite Group Inc.

175 Sully's Trail, Suite 202
Pittsford, NY 14534
(585) 385-0610; igius.com

InStream

1201 Indian Church Road
Buffalo, NY 14224
(800) 722-2435; instreamllc.com

Instron Corporation

33 Lewis Road
Binghamton, NY 13905
(607) 770-4945; instron.com

Integrated Strategic Systems, Inc.

56 Gaymore Road
Port Jefferson Station, NY 11776
(315) 436-4044; issyscnyc.com

International Wire Group Inc.

12 Masonic Avenue
Camden, NY 13316
(315) 245-3800; internationalwiregroup.com

Intertek

3933 U.S. Route 11 Industrial Park
Cortland, NY 13045
(607) 753-6711; intertek.com

IT Performance, LLC

118 Indian Runner Circle
Manlius, NY 13104
(315) 682-0004; ITPerformanceLLC.com

ITT Goulds Pumps

240 Fall Street
Seneca Falls, NY 13148
(315) 568-2811; gouldspumps.com

IV4, Inc.

344 W. Genesee Street, Suite 103
Syracuse, NY 13202
(315) 424-7736; iv4.com

J E. Miller, Inc.

747 W. Manlius Street
East Syracuse, NY 13057
(315) 437-6811; jemiller.com

J.M. Murray

823 NYS Route 13
Cortland, NY 13045
(607) 756-9913; jmmurray.com

Jamestown Container Companies

82 Edwards Deming Drive
Rochester, NY 14606
(585) 254-9190; jamestowncontainer.com

JAS Recruitment

301 Plainfield Road
Syracuse, NY 13212
(315) 299-7404; jasrecruitment.com

JMA Wireless

P.O. Box 678
Liverpool, NY 13088
(315) 431-7100; jmawireless.com

Johnson Controls

6731 Collamer Road
East Syracuse, NY 13057 (315) 463-
2613; johnsoncontrols.com

K Key Bank N.A.

201 S. Warren Street
Syracuse, NY 13202
(315) 470-5442; key.com

Kilian Manufacturing Corp.

1728 Burnet Avenue
Syracuse, NY 13206
(315) 432-0700; kilianbearings.com

Kishmish, Inc

1035 7th North Street
Liverpool, NY 13088
(315) 478-8172; kishmish.com

Knowles Precision Devices

2777 Route 20 East
Cazenovia, NY 13035
(315) 655-8710; knowlescapacitors.com

Kris-Tech Wire Company, Inc.

80 Otis Street
Rome, NY 13441
(315) 339-5268; kristechwire.com

L Laura Thorne Consulting

Syracuse, NY
(813) 444-2622; laurathorneconsulting.com

Le Moyne College

1419 Salt Springs Road
Syracuse, NY 13214
(315) 445-4120; lemoyn.edu

Liberty Tabletop - Sherrill

Manufacturing, Inc.
102 E. Seneca Street
Sherrill, NY 13461
(315) 280-0727; libertytabletop.com

Liftech Equipment Co., Inc.

6847 Ellicott Drive
East Syracuse, NY 13057
(315) 463-7333; liftech.com

Liland Global

220 E. 2nd Street
East Syracuse, NY 13057
(315) 432-0745; lilandglobal.com

Lockheed Martin

P.O. Box 4840
Syracuse, NY 13221
(315) 456-0123; lockheedmartin.com

Loretto Management Corporation

700 E. Brighton Avenue
Syracuse, NY 13205
(315) 469-5570; lorettocny.org

Lydall Performance Materials

2885 State Route 481
Fulton, NY 13069
(315) 592-8100; lydallpm.com

M M&T Bank

101 S. Salina Street
Syracuse, NY 13202
(315) 424-4582; mtb.com

Mack Studios

5500 Technology Park Boulevard
Auburn, NY 13021
(315) 252-7542; mackstudios.com

Mackenzie Hughes LLP

440 S. Warren Street
Syracuse, NY 13202
(315) 474-7571; mackenziehughes.com

Magnus Precision Mfg.

1912 State Route 96
Phelps, NY 14532
(315) 548-8032; magnusprecision.com

**Maine Employers Mutual
Insurance Company (MEMIC)**

80 Wolf Road
Albany, NY 12205
(518) 689-7492; memic.com

Manth-Brownell, Inc.

1120 Fyler Road
Kirkville, NY 13082
(315) 687-7263; manth.com

Marathon Energy

100 Elwood Davis Road
Liverpool, NY 13212
(315) 226-4477; mecny.com

Marquardt Switches Inc.

2711 Route 20 East
Cazenovia, NY 13035
(315) 655-8050; us.marquardt.com

McIntosh Box & Pallet Co. Inc.

5864 Pyle Drive
East Syracuse, NY 13057
(315) 446-9350; mcintoshbox.com

Metal Solutions

1821 Broad Street
Utica, NY 13501
(315) 732-6271; metalsolutionsinc.com

MEMBERSHIP DIRECTORY

Metalico

6225 Thompson Road
Syracuse, NY 13206
(315) 463-9500; metalico.com

Microwave Filter Company, Inc.

6743 Kinne Street
East Syracuse, NY 13057
(315) 438-4700; microwavefilter.com

Midstate Spring, Inc.

P.O. Box 850
Syracuse, NY 13206
(315) 437-2623; midstatespring.com

Mitten Manufacturing, Inc.

5960 Court Street
Syracuse, NY 13206
(315) 437-7564; mitten-manufacturing.com

Mohawk Valley Community College

1101 Sherman Drive
Utica, NY 13501
(315) 792-5300; mvcc.edu

Mohawk Valley EDGE

584 Phoenix Drive
Rome, NY 13441
(315) 338-0393; mvedge.org

Momentive Performance Materials

260 Hudson River Road
Waterford, NY 12188
(800) 295-2392; momentive.com

M-One Advisors, LLC

13895 Ingersoll Lane
Sterling, NY 13156
(585) 978-9523; m-oneadvisors.com

Morse Manufacturing Co., Inc.

103 Kuhn Road
Syracuse, NY 13208
(315) 437-8475; mersedrum.com

Murphy and Nolan, Inc.

P.O. Box 6689
Syracuse, NY 13217
(315) 474-8203; murphynolan.com

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

1005 W. Fayette Street, Suite 500
Syracuse, NY 13204
(315) 428-1177; nkbpc.com

NALCO

17 Nelson Street
Auburn, NY 13021
(800) 288-0879; nalco.com

National Grid

300 Erie Blvd West
Syracuse, NY 13202
(315) 474-1511; nationalgridus.com

Natrium Products Inc.

P.O. Box 5465
Cortland, NY 13045
(607) 753-9829; natrium.com

NBT Bank

120 Madison Street, 18th Floor
Syracuse, NY 13202
(315) 475-0826; nbtbank.com

New Scale Robotics

121 Victor Heights Parkway
Victor, NY 14564
(585) 924-4450; newscalerobotics.com

Northland Communications

1 Dupli Park Drive
Syracuse, NY 13204
(315) 671-6250; northland.net

Nortic Inc.

6099 Judd Road
Oriskany, NY 13424
(315) 736-8755; norticinc.com

Novelis

448 County Route 1A
Oswego, NY 13126
(315) 349-0121; novelis.com

Nucor Steel Auburn, Inc.

P.O. Box 2008
Auburn, NY 13021
(315) 253-4561; nucor.com

NYCanna, LLC

6600 New Venture Gear Drive
East Syracuse, NY 13057
(716) 322-4411; shopbotanist.com/buffalo

NYMAT Machine Tool Corp

2650 Baird Road
Fairport, NY 14450
(585) 248-8200; nymat.com

NYSERDA

17 Columbia Circle
Albany, NY 12203
(518) 862-1090; nyserda.ny.gov

OBG, Part of Ramboll –

Advanced Manufacturing

7600 Morgan Road
Liverpool, NY 13090
(315) 956-6100; obg.com

OCM BOCES

P.O. Box 4754
Syracuse, NY 13221
(315) 433-2600; ocmboces.org

OneGroup

706 N. Clinton Street
Syracuse, NY 13204
(315) 457-1830; onegroup.com

Oneida Air Systems, Inc.

1001 W. Fayette Street
Syracuse, NY 13204
(315) 476-5151; oneida-air.com

Oneida Molded Plastics, LLC

104 S. Warner Street
Oneida, NY 13421
(315) 363-7990; oneidamoldedplastics.com

Onondaga Community College (OCC)

4585 W. Seneca Turnpike
Syracuse, NY 13215
(315) 498-2622; sunyocc.edu

Onondaga County Industrial Development Agency

333 Washington Street
Syracuse, NY 13202
(315) 435-3770; ongovod.com

Onondaga County Water Authority

200 Northern Concourse
Syracuse, NY 13212
(315) 455-7061; ocwa.org

OSEA, Inc.

3730A California Road
Orchard Park, NY 14127
(716) 821-0091; osea.com

P Pall Trinity Micro Corporation

3643 State Route 281, P.O. Box 2030
Cortland, NY 13045
(607) 753-6041; pall.com

PaperWorks Industries

2900 McLane Drive
Baldwinsville, NY 13027
(315) 638-4355; paperworksindustries.com

Partners Environmental Consulting

209 Second Street
Liverpool, NY 13088
(315) 263-3183; partnersenv.com

Pathfinder Bank

214 W. First Street
Oswego, NY 13126
(315) 343-0057; pathfinderbank.com

PeakMarket Consulting LLC

Syracuse, NY
(315) 884-5541; peakmarketconsulting.com

Pelco Component Technologies

2747 Route 20 East
Cazenovia, NY 13035
(315) 655-8476; pelcocaz.com

Pioneer Warehouse & Distribution LLC

7640 Edgecomb Drive
Liverpool, NY 13088
(315) 451-3101; pioneerwhs.com

Plumley Engineering, P.C.

8232 Loop Road
Baldwinsville, NY 13027
(315) 638-8587; plumleyeng.com

Point Guard Advisors Network LLC

108 Buchmans Close Circle
Fayetteville, NY 13066
(315) 370-9965; pointguardadvisors.com

**Powers Wealth Management,
UBS Financial Services**

440 S. Warren Street
Mackenzie Hughes Tower, 6th Floor
Syracuse, NY 13202
(315) 473-7117; ubs.com/fa/colettepowers

PPC Broadband, Inc.

P.O. Box 278
East Syracuse, NY 13057
(315) 431-7200; ppc-online.com

Pratt & Whitney - HMI Metal Powders

P.O. Box 294
Clayville, NY 13322
(315) 839-5421; hmipowder.com

Precision Systems Manufacturing, Inc.

4855 Executive Drive
Liverpool, NY 13088
(315) 457-0200; go-precision.com

Presentation Concepts Corporation

6517 Basile Rowe
East Syracuse, NY 13057
(315) 437-1314; pccav.com

Pyramid Brokerage Company

P.O. Box 3
Syracuse, NY 13214
(315) 445-1030; pyramidbrokerage.com

Pyrotek Inc.

641 State Route 13
Cortland, NY 13045
(607) 756-3050; pyrotek.info

QPK Design / Campbell Corporation

450 S. Salina Street
Syracuse, NY 13202
(315) 472-7806; qpkdesign.com

R B. Woodcraft Inc.

1860 Erie Boulevard East
Syracuse, NY 13210
(315) 474-2429; rbwoodcraft.com

Ralph W. Earl

5930 E. Molloy Road
Syracuse, NY 13211
(315) 454-4431; rwearl.com

Refrigerated Transport Electronics, Inc.

1 W. Center Street
McGraw, NY 13101
(607) 836-8954; rte-usa.com

Relph Benefit Advisors

400 Willow Brook Office Park
Fairport, NY 14450
(585) 248-8720; relphbenefitadvisors.com

Remedy Intelligent Staffing

2949 Erie Boulevard East
Suite 100
Syracuse, NY 13224
(315) 299-6977; remedystaff.com

Revere Copper Products Inc.

1 Revere Park
Rome, NY 13440
(315) 338-2022; reverecopper.com

Rist Transport Ltd., Div of Wadhams

369 Bostwick Road
Phelps, NY 14532
(315) 789-8871; risttransport.com

MEMBERSHIP DIRECTORY

RIT Center of Excellence for Advanced & Sustainable Mfg./NYS Pollution Prevention Institute

Building 81, Room 1150
Rochester, NY 14623
(585) 475-6098
rit.edu/sustainabilityinstitute/
applied-research

RiverDawg Products LLC

990 Morgan Road
Memphis, NY 13112
(315) 277-5611; riverdawgproducts.com

Riverhawk Company

215 Clinton Road
New Hartford, NY 13413
(315) 768-4855; riverhawk.com

Roberts Office Furniture Concepts, Inc.

7327 Henry Clay Boulevard
Liverpool, NY 13088
(315) 451-9185; robertsofc.com

Roth Global Plastics Inc.

P.O. Box 245
Syracuse, NY 13211
(315) 475-0100; roth-usa.com

Ruston Paving Co., Inc.

6216 Thompson Road
Syracuse, NY 13206
(315) 437-2533; rustonpaving.com

S S&T Bank

242 W. Main Street
Rochester, NY 14614
(585) 399-8433; stbank.com

Saab Defense and Security, USA, LLC

5717 Enterprise Parkway
East Syracuse, NY 13057
(315) 445-5009; saab.com/region/usa/sdas

Saab Sensis Corporation

85 Collamer Crossing Parkway
East Syracuse, NY 13057
(315) 445-0550; saabsensis.com

Sage Business Cloud

271 17th Street NW
Atlanta, GA 30363
(571) 612-6061; sage.com

Schneider Packaging Equipment Co., Inc.

P.O. Box 890
Brewerton, NY 13029
(315) 676-3035; schneiderequip.com

Science Academies of New York

1409 W. Genesee Street
Syracuse, NY 13204
(315) 403-0734; sascs.org

Secure Network Technologies Inc.

247 W. Fayette Street
Syracuse, NY 13202
(833) 974-0015; securenetworkinc.com

SecureIt Tactical Inc

6691 Commerce Boulevard
Syracuse, NY 13211
(315) 433-1215; secureittactical.com

Sellco Industries, Inc.

P.O. Box 70
Cortland, NY 13045
(607) 756-7594; sellcoinc.com

Seneca Falls Specialties & Logistics Company, Inc

50 Johnston Street
Seneca Falls, NY 13148
(315) 568-4139; sfslog.com

Site-Seeker, Inc.

8369 Seneca Turnpike
New Hartford, NY 13413
(315) 732-9281; site-seeker.com

Sol Systems

1101 Connecticut Avenue
Washington, DC 20036
(202) 349-2085; solsystems.com

Solvay Bank

P.O. Box 19050
Syracuse, NY 13209
(315) 484-2201; solvaybank.com

Solvents & Petroleum Service, Inc.

1405 Brewerton Road
Syracuse, NY 13208
(315) 454-4467; solventsandpetroleum.com

Spark Orange

304 S. Franklin Street
Syracuse, NY 13202
(315) 552-0520; sparkorange.net

Special Metals Corp

4317 Middle Settlement Road
New Hartford, NY 13413
(315) 798-2915; specialmetals.com

SRC, Inc.

7502 Round Pond Road
North Syracuse, NY 13212
(315) 452-8000; srcinc.com

SRCTec, LLC

5801 E. Taft Road
North Syracuse, NY 13212
(315) 452-8700; srcinc.com

St. Joseph's Health

301 Prospect Avenue
Syracuse, NY 13203
(315) 448-5111; sjhsyr.org

Staffkings

66 Hawley Street
Binghamton, NY 13901
(607) 772-8080; staffkings.com

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

1 Stickley Drive
Manlius, NY 13104
(315) 682-5500; stickley.com

Sturges Manufacturing Company, Inc.

2030 Sunset Avenue
Utica, NY 13502
(315) 732-6159; sturgesmfgco.com

Summer Street Capital Partners LLC

70 W. Chippewa Street
Buffalo, NY 14202
(716) 566-2900; summerstreetcapital.com

SUNY Morrisville

80 Eaton Street
Morrisville, NY 13408
(315) 684-6000; morrisville.edu

SUNY Oswego

7060 State Route 104
Oswego, NY 13126
(315) 312-3699; oswego.edu

SUNY Upstate Medical University

750 E. Adams Street
Syracuse, NY 13210
(315) 464-5540; upstate.edu

Syracuse Label & Surround Printing

200 Stewart Drive
North Syracuse, NY 13212
(315) 422-1037; syrjsp.com

Syracuse Plastics LLC

7400 Morgan Road
Liverpool, NY 13090
(315) 637-9881; syracuseplastics.com

Syracuse Regional Airport Authority

1000 Col. Eileen Collins Boulevard
Syracuse, NY 13212
(315) 454-3263; flysyracuse.com

Syracuse University

600 Crouse Hinds Hall
Syracuse, NY 13244
(315) 443-1870; syracuse.edu

**SyracuseCoE, Syracuse Center of Excellence
in Environmental & Energy Systems**

727 E. Washington Street
Syracuse, NY 13210
(315) 443-4445; syracusecoe.syr.edu

Sysco Syracuse, LLC

2508 Warners Road
Warners, NY 13164
(315) 672-7000; syscosyracuse.com

Tactair Fluid Controls, Inc.

4806 W. Taft Road
Liverpool, NY 13088
(315) 451-3928; tactair.com

TDO

445 Electronics Parkway
Liverpool, NY 13088
(315) 425-5144; tdo.org

Technology Alliance of Central NY (TACNY)

P.O. Box 5531
Syracuse, NY 13220
(315) 415-6615; tacny.org

TERACAI

217 Lawrence Road East
North Syracuse, NY 13212
(315) 883-3500; teracai.com

Tessy Plastics Corp.

700 Visions Drive
Skaneateles, NY 13152
(315) 689-3924; tessy.com

The Bonadio Group

432 N. Franklin Street, Suite 60
Syracuse, NY 13204
(315) 476-4004; bonadio.com

The Carpet & Rug Institute

3033 Wilson Boulevard
Arlington, VA 22201
(703) 875-0634; carpet-rug.org

The Eraser Company, Inc.

P.O. Box 4961
Syracuse, NY 13221
(315) 454-3237; eraser.com

The Raymond Corporation

20 S. Canal Street, P.O. Box 130
Greene, NY 13778
(607) 656-2311; raymondcorp.com

The Raymond Corporation**- Parts Distribution**

6650 Kirkville Road
East Syracuse, NY 13057
(800) 235-7200; raymondcorp.com

The Raymond Corporation**- Raybuilt Division**

6581 Chrysler Lane
East Syracuse, NY 13057
(315) 463-4776; raymondcorp.com

The Seneca Group UBS

440 S. Warren Street
Syracuse, NY 13202
(315) 473-7135
ubs.com/team/thesenecagroup

Thompson & Johnson Equip. Co., Inc.

6926 Fly Road
East Syracuse, NY 13057
(315) 437-2881; thompsonandjohnson.com

Treleaven Wines

658 Lake Road
King Ferry, NY 13081
(315) 364-5100; treleavenwines.com

TTM Technologies, Inc.

6635 Kirkville Road
East Syracuse, NY 13057
(315) 432-8909; anaren.com

Twin Rivers Paper Company

501 W. Main Street
Little Falls, NY 13365
(315) 823-2300; twinriverspaper.com

Unimar, Inc.

3195 Vickery Road
North Syracuse, NY 13212
(315) 699-4400; unimar.com

Unison Industries

P.O. Box 310
Norwich, NY 13815
(607) 335-5000; unisonindustries.com

MEMBERSHIP DIRECTORY

United Radio

5703 Enterprise Parkway
East Syracuse, NY 13057
(315) 446-8700; unitedradio.com

Universal Metal Works

159 Hubbard Street
Fulton, NY 13069
(315) 598-7607; universalmw.com

UPSCO, Inc.

67 Central Avenue, P.O. Box 431
Moravia, NY 13118
(315) 497-1070; upscoinc.com

V Veritiv Corp

5786 Collett Road West
Farmington, NY 14425
(585) 742-1110; veritivcorp.com

Vetted Tech Inc.

6085 Court Street Road, Suite 3
Syracuse, NY 13206
(315) 802-6505; vetted3d.com

VIP Structures

One Webster's Landing
Syracuse, NY 13202
(315) 471-5338; vipstructures.com

Visual Technologies

1620 Burnet Avenue
Syracuse, NY 13206
(315) 423-2000; visualtec.com

Volpi USA

5 Commerce Way
Auburn, NY 13021
(315) 255-1737; volpiusa.com

W WAHVE

127 Greyrock Place #1412
Fairfield, CT 06901
(646) 807-4372; wahve.com

Waste Management – Recycle America

4550 Steelway Boulevard South
Liverpool, NY 13090
(315) 461-9323; wm.com

webSURGE

807 Ridge Road
Webster, NY 14580
(585) 531-1026; websurgenow.com

WellNow Urgent Care

P.O. Box 500
Ellicottville, NY 14731
(315) 478-1977; wellnow.com

WestRock – Solvay Mill

53 Industrial Drive
Syracuse, NY 13204
(315) 484-9050; westrock.com/en

Worboys Turner LLC

3455 Elmwood Avenue
Rochester, NY 14610
(585) 750-7209

Worldleaders Inc.

120 East Avenue, Suite 100
Rochester, NY 14604
(585) 399-0650; worldleaderssales.com

X XTO, Incorporated

110 Wrentham Drive
Liverpool, NY 13088
(315) 451-7807; xtoinc.com

Xylem, Inc.

1 Goulds Drive
Auburn, NY 13021
(315) 258-4949
unitedstates.xylemappliedwater.com/brands

Y Young & Franklin Inc.

942 Old Liverpool Road
Liverpool, NY 13088
(315) 457-3110; yf.com

INDEX OF ADVERTISERS

Advance Media New York.....	25	Instream, LLC.....	10	QPK Design	37
Bartell Machinery	58	IT Performance, LLC	7	Ralph W. Earl Company, Inc.	29
Bryant Industrial.....	41	Jamestown Container Companies	4	Rochester Institute of Technology	22
Cathedral Candle Company.....	37	Liberty Tabletop	28	Stickley Furniture.....	42
Constellation Energy	59	Marathon Energy	60	Teracai	36
Cryomech, Inc.	44	Marquardt Switches, Inc.	8	The Raymond Corporation	13
D&B Engineers.....	20	MEMIC	30	Thompson & Johnson Equipment Co., Inc....	24
Fust Charles Chambers LLP	33	Morse Manufacturing.....	29	Veritiv Corp	24
FuzeHub.....	40	NBT Bank.....	12	Visual Technologies	33
Gear Motions, Inc.....	34	NYSERDA.....	23	Wellnow	14
Haun Welding Supply	32	National Grid	2		
Haylor, Freyer & Coon, Inc.....	41	OneGroup.....	14		
ICM Controls	38	Pelco Component Technology.....	57		
INFICON, Inc	34	Pyramid Brokerage.....	8		

PUTTING **POWER** TO WORK
in Central New York since 1955

AIROTRONICS Timers and Controls

TRIMAX Circuit Protectors

PELTEC Timers and Controls

STK ELECTRONICS Film Capacitors

FLEXCON Flexible Test Connectors

PELCOEMS Electronic Manufacturing Services

SCHLEICHERUSA Automation & Safety Solutions

For more information about Pelco and
our range of products visit us at:

www.pelcocaz.com

Your Challenges, Our Inspiration.

Bartell is a local partner with world-class capabilities in automated manufacturing solutions. Contact us today to see how we can bring your vision to life.

Creating world-class manufacturing solutions for CNY for over 80 years.

1-315-336-7600 • www.bartellmachinery.com

The Manufacturers Association

5788 Widewaters Parkway

Syracuse, NY 13214

Phone: 315-474-4201

Fax: 315-474-0524

macny.org

Staff

President & CEO, Randy Wolken

Editor, Marisa Norcross

Associate Editor, Karyn Burns

Designer, Fran Genovese-Finch

ADVANCE
MEDIA NEW YORK

Central Upstate Mfg. is published for
MACNY by Advance Media New York

*Contents of this magazine © MACNY 2020.
Reproduction in whole or in part is strictly
prohibited without the prior express written
permission of MACNY. Central Upstate Mfg.
is published annually. ©2020 MACNY*

How can energy purchasing be easier at my manufacturing facility?

Constellation simplifies the process by providing options based on your budget, risk tolerance and the needs of your manufacturing facility today and in the future. You can rely on Constellation's insights, knowledge of market trends and tools to make your energy purchasing simple and manageable. That's why more than 2 million customers—including two-thirds of the Fortune 100 companies—consider Constellation **America's energy choice®**.

Constellation is the Preferred Provider of retail electricity and energy related products endorsed by the Manufacturers Association of Central New York (MACNY). To learn more about participating in the MACNY Energy Program, please contact Tom Cunningham at thomas.cunningham@constellation.com or 315-546-3212, or Cindy Oehmigen at coehmigen@macny.org or 315-474-4201.

Constellation®

An Exelon Company

constellation.com/MACNY

The Manufacturers Association

The Manufacturers Association

5788 Widewaters Parkway

Syracuse, NY 13214

OUR FLEET CAN FUEL YOURS

Unlike most other companies, Marathon Energy has a full portfolio of energy products you need to run and grow your business, whatever they are. In addition to supplying natural gas and electricity, Marathon Energy has been delivering liquid fuels including heating oil, propane, gasoline, and diesel to customers for over two decades!

Whether you need heating oil to heat your building, or gasoline and diesel for your fleet of trucks on the road or to fill up your gas stations, **Marathon Energy can supply your business with liquid fuels all year long**. Our seasoned professionals are experts in liquid fuel products and can help you find cost-saving strategies for all of the liquid fuel your business requires day in and day out.

Heating Oil

Natural Gas

Electricity

Propane

Gas & Diesel

315.596.3222 | EnergyByMarathon.com/MACNY
100 Elwood Davis Road, Syracuse, NY 13212