

FOCUS

THE
CHAMBER
WORKS
FOR ME

DAYTON'S CW —
BEYOND GREAT
IN 2008 p10

MANDATED PAID SICK LEAVE
— NOT THE PRESCRIPTION
FOR OHIO p06

IT'S GREAT IN
GREENE COUNTY p13

PROFILES IN
LEADERSHIP p18

GETTING DOWN
TO BUSINESS WITH
MARY TAYLOR p22

MINORITY BUSINESS
UPDATE p27

A BRAND NEW IMAGE —
REINVENTING DAYTON p30

BRINGING HEALTH CARE CLOSER TO YOU—FOR LIFE

*To find a physician or facility near you, visit us at kbnetwork.org.
Apply online today for career opportunities in our Network.*

EAST

Beavercreek Health Center
Beavercreek HealthPark
Beaver View Health Care Center
Dayton Eye Surgery Center
Fairborn Community Medical Center
GMH Health Center
Greater Dayton Surgery Center
Greene Memorial Hospital
937-352-2000 (Certified Level III
Trauma Center)
Greene Oaks Retirement
Community Center
Indian Ripple Family Health Center
Kettering Sports Medicine at
Beavercreek
Wound Healing and Hyperbaric
Medicine Center
Yellow Springs Family Health Center

WEST

Conover Health Plus, Franklin
Franklin Physical Therapy and
Fitness Center
Kettering Breast Evaluation Centers
(Franklin)
Preble County Medical Center, Eaton

NORTH

Charles H. Huber Health Center
Englewood Health Center

- Englewood Diagnostic & Imaging Center
- Kettering Sports Medicine Center
- Kettering Wellness Center

Grandview Center for Circulatory
Disorders and Wound Treatment
Grandview Center for Rehabilitation
Grandview Medical Center*
937-226-3200
Kettering Sports Medicine at Tipp City

Ohio University College of Osteopathic
Medicine
(Grandview Regional Teaching Site)
Victor J. Cassano, Sr. Health Center

SOUTH

Corwin M. Nixon Health Center
Hand and Upper Extremity Center
Hyperbaric Medicine Center
Joslin Diabetes Center affiliate at
Southview Medical Center
Kettering Breast Evaluation
Centers (Centerville and Kettering)
Kettering College of Medical Arts
KMC Diabetes & Nutrition Center
Kettering Behavioral Medicine Center
(KBMC)

Kettering Medical Center*
937-298-4331

Kettering Network Home Care
Kettering Reproductive Medicine
Kettering Sports Medicine Center
Kettering Women's & Children's
Services

Southview Sleep Disorders Center

Southview Medical Center*

Southview Hospital Maternity Center
Sugarcreek Health Center
Sycamore Glen Health Center
Sycamore Glen Retirement
Community

Sycamore Medical Center*
937-866-0551

Sycamore Primary Care Center
Wallace-Kettering Neuroscience Institute
The Women's Center at Southview
Yankee Medical Center

- Athletic Workshop
- Open MRI
- Physical Therapy & Hand Therapy

★ Chest Pain and Stroke Center located in the ER

**KETTERING
HEALTH NETWORK™**
KHNETWORK.ORG

Better People. Better Results.

Space Management will provide you with service way beyond anything else available. No other company is as meticulous in its quest for perfection. If you're tired of the typical sales rhetoric, followed by the same old broken promises, you will like us!

We realize that when you are responsible for securing contractors for services in your building you don't want to be embarrassed. We know our standards and performance will exceed anything you've experienced before. When was the last time you got compliments rather than complaints?

Space Management will STOP the headaches, hassles and complaints.

The property managers who select Space Management don't have time to baby sit contractors who don't perform. They expect the best. Our customers require unsurpassed performance and dependability. They know Space Management will keep their building clean and polished.

The Space Management service team is professional, courteous, and always in uniform. We know we can improve the image of your facility.

The experience base includes:

- Healthcare / Research
- Class A Office
- Multi Tenant High Rise
- Manufacturing / Warehouse / Industrial
- Federal & Municipal Government
- Law Enforcement
- Public Transportation / Aircraft
- Education
- Retail / Malls
- Sports / Entertainment Venues
- Recreation

Specialized capabilities include:

- Clean room environment services.
- Blood borne pathogen/ Biological decontamination.
- Crime scene restoration.

SPACE
MANAGEMENT

Building Maintenance Professionals

FEAR OF FAILURE
BLIND AMBITION
PASSION FOR THE BUSINESS
SECURITY
GROWTH GOALS
4 YEARS AT YALE
THE YACHT

WHATEVER DRIVES YOU TO SUCCEED,
HAFENBRACK MARKETING
CAN HELP YOU ACHIEVE IT.

The ambition to succeed is one of the most powerful forces in business. At Hafenbrack Marketing we help fuel the drive for growth with smart marketing strategies thoughtfully developed and creatively executed. Perhaps that's why so many companies throughout the region turn to us to support their growth efforts. With over twenty-five years in business and a full range of marketing capabilities, Hafenbrack stands ready to help your business reach new levels of success. To learn more, call us at 937.424.8950.

HAFENBRACK MARKETING
THE IDEAS TO POWER BUSINESS

TEL 937.424.8950 WEB hafenbrack.com

We Do More Than Just Connect With Your Customers...

We Entertain Them!

Family Guy

Two and a Half Men

Everybody Loves Raymond

The King of Queens

Friends

That '70s Show

Sex and the City

Mitch English
Andrea Jackson
Kia Malone
Andy Campbell

Gossip Girl

America's Next Top Model

90210

FOCUS is a quarterly publication of the Dayton Area Chamber of Commerce. It is distributed to Chamber members and regional businesses. Copies are available online at www.daytonchamber.org.

The Chamber is not responsible for advertisements included in this magazine.

No article may be reprinted without the permission of the Dayton Area Chamber of Commerce

CONTACT INFORMATION

Dayton Area Chamber of Commerce

1 Chamber Plaza
Fifth & Main Streets
Dayton, Ohio 45402-2400
P: 937.226.1444
F: 937.226.8254
W: www.daytonchamber.org

EXECUTIVE COMMITTEE OFFICERS

Chairperson

Mark W. Thompson
LJB, Inc.

Chair Elect

James Pancoast
Good Samaritan Hospital

Immediate Past Chair

Steve Reeves
P&R Communications

Treasurer

Chip Howard
Battelle & Battelle LLP

President/CEO

Phillip Parker
Dayton Area Chamber of Commerce

EDITORIAL STAFF

Editor-In-Chief

Toni Bankston — tbankston@dacc.org

Editors

Linda Baker

Contributors

Toni Bankston
Antonio Fiore
Elizabeth Long
Stephanie Precht
Alan Raney
Roberta Walker
Stephanie Hicks

DESIGN

Hafenbrack Marketing
15 West Fourth Street, Suite 410
Dayton, Ohio 45402
P: 937.424.8950
F: 937.424.8951
W: www.hafenbrack.com

To advertise, contact Peggy Ludwig
at 937.424.8950 or email
pludwig@hafenbrack.com

PRINTING

3G Graphic Solutions
581 West Leffel Lane
Springfield, Ohio 45501
P: 937.325.5503
F: 937.324.5697
W: www.3g-graphics.com

PRESIDENT'S Message

FOCUS ON: SICK LEAVE MANDATE

It appears Ohio is headed for another blow to its fragile economy. Yes, another round of future job

losses – but this time as another “killer” state government mandate.

Employers have been anxiously watching the progress of a ballot mandate that could very well end up with Ohio's voters this November 4th (see story on page 06). Truthfully, there could not be a worse time in this decade for this to happen to our state's economy and its businesses.

This mandate, if passed in November, will require an additional business expense to employers that most, if not all, can ill afford. One has to question the soundness or logic of thought the group proposing this has and if they gave any thought at all as to the repercussions of this possible mandated law, not just the hard costs but of the potential job losses, too.

Did any of them think how the loss of efficiency will be paid for by businesses if they are to add additional paid sick leave? Probably not! Did they think about the costs to implement this mandate – how to track it – or even how to replace that employee by another in his or her absence? Again, probably not! You think I'm kidding? Well then just ask one of the people soliciting signatures on the petitions required for access to the statewide ballot. I did – and they didn't have a clue.

Where does this group think the money will come from to pay for such an imposed benefit? Raising consumer prices? Not in this economy! Inflation spurred by rising energy costs alone is scaring business and elected leaders already. Not many dare to raise their product prices in fear of customers walking with their wallets. What were these people thinking?

Competitive advantages are what Ohio needs – not disadvantages! No other state in the entire nation has been forced into this costly mandate – why us? Why do you think that the Governor and both houses of the state legislature refused to take action on this issue when this group presented them their first round of signatures? Because they knew this is horrible public policy and not the direction Ohio leaders should take in turning around Ohio's economy.

Bottom line? Employers know the impact of this but do our employees?

Employee surveys taken over the years have clearly identified that employees want and need to know what is affecting the future of their employer and their own jobs. They want to know what their managers and owners know about these types of issues. It's high time we shoot straight with our employees that this mandate will cost Ohio jobs – maybe even their own. — ■

Phillip L. Parker, CAE, CCE
President & CEO
Dayton Area Chamber of Commerce

FOCUS is a “green” publication. The paper is made from 30% recycled fiber with chlorine-free pulp timber from managed forests. The soy-based ink meets all requirements of The American Soybean Association.

G r o w t h

Identifying opportunities and defining the path

TDH MARKETING

Video	Internet Marketing
Planning	Web Development
Branding	Interactive Multimedia
Advertising	Market Research
Creative Design	Business Development

The POWER of Effective Marketing

www.tdh-marketing.com • 937.438.3434

How's your asphalt and concrete?

For complete asphalt and concrete service:

- new installation
- preventative maintenance
- repair
- sealcoating
- striping
- commercial & residential

HOUSER ASPHALT

HOUSER CONCRETE

937-223-9207

Celebrating our **37th** year

BBB ACCREDITED BUSINESS

Houser Asphalt & Concrete
851 S. Patterson Boulevard • Dayton, Ohio 45402
937-223-9207
www.houserasphaltconcrete.com

HAWORTH
change by design

great spaces.

Great spaces are designed to perform. Let Elements IV Interiors support your great spaces with integrated floors, walls, furniture and technology. Contact us for information on enhancing your facility and organizational performance or visit our new LEED-CI Silver showroom.

elements IV interiors

Your vision. Our mission.

3680 Wyse Rd.
Dayton, OH 45414
917.918.1000
www.elementsiv.com

greater dayton works.com

DAYTON
Dayton Area Chamber of Commerce

DPL Energy

Your Source for Career Opportunities

The one-stop regional database for employment solutions

Look for your next job!

- Job Search
- Search Employers
- Internships

greater dayton works.com

www.GreaterDaytonWorks.com

TABLE Of Contents

Mandated Paid Sick Leave Not The Prescription For Ohio	06
Your Legislative Voice: Ohio "Healthy Families" Act	09
Dayton's CW	10
It's Great In Greene	13
Economic Development Update	14
Profiles In Leadership	18
Getting Down To Business With Mary Taylor, CPA	22
Minority Business Update	27
Chamber Chatter	28
A Brand New Image – Re-Inventing Dayton	30
2008 Soin Award Winner	33
Chamber Purchasing Opportunities	35
New Members List	36
Calendar of Events	38

On The Cover

Our Premiere Sponsor
for this issue is
Dayton's CW Television.

Mandated Paid Sick Leave – The Right Prescription For Ohio?

Dayton's CW Television — Beyond great in 2008.

Wise Construction experiences marked success.

Your Green Solution is Black & Orange.

Enjoy 40 MPG and the thrill of the open road. Bet you didn't think saving the planet would be so cool.

The Journey Starts Here.

F&S HARLEY-DAVIDSON/BUELL | FSHD.COM | 937-898-8084

WHAT IS THE OHFA?

The Ohio Healthy Families Act (OHFA) will require employers to allow at least seven days of paid sick time off per year for full-time employees at an organization of 25 or more employees. Part-time employees will receive a pro-rated amount. Sick time can be used for the employee, their children, their spouse and their parents. These days can be used for preventative medical care, professional medical diagnosis, and physical or mental illness, injury or medical condition. As an employee, the sick leave will begin immediately, but employers are not obligated to grant these days until after 90 days of employment. Sick time can be accrued, but the employer is not required to allow an employee more than seven days total per year.

The OHFA would have negative effects on the economic competitiveness of Ohio.

We recommend that you don't sign the petition to get this issue on the November ballot, and educate yourself to the ills of this proposal.

Mandated **PAID** Sick Leave — Not The Prescription For Ohio

In a time when Ohio is making a concerted effort to attract new jobs to the state, the Mandated Sick Leave proposal, deceptively called the Ohio Healthy Families Act, is nothing more than a prescription for fewer jobs and higher costs for job providers, employees and consumers in Ohio.

By Anthonio Fiore,
Director of Labor and
Human Resources Policy,
The Ohio Chamber
of Commerce

Voters in Ohio should be asking “How many jobs is mandating paid sick leave going to create in Ohio?” The answer is simple – NONE. In fact, a reduction in workforce or not adding that 25th employee may very well be the only way some employers implement this poorly crafted proposal.

Therefore, the message to all Ohioans is simple – STOP THE MANDATES, SAVE THE JOBS. Don't sign the petitions to get this issue on the ballot, and educate yourself to the ills of this proposal. There are five very good reasons mandating paid sick leave is not the right prescription for Ohio:

1. The business community in our state is NOT against providing a wide array of flexible, voluntary benefits for their employees. However job providers are against this proposal because it's another badly worded mandate that impedes business expansion and job creation. If organized labor has it their way, Ohio would be the first state to mandate paid sick leave. The cities of San Francisco and Washington D.C. are the only locations to mandate paid sick leave. Ohio is proud to be home to many firsts, but this is not one of them.

2. More mandates on Ohio employers equals less flexibility in providing better benefits to employees. Ohio employers are not currently mandated by law to provide one minute of paid time off. Job providers offer such benefits in order to attract and retain good employees. Employers are working with their employees to fashion benefit and compensation plans to accommodate Ohio's 21st Century workforce. And if they don't, employees are looking elsewhere to find an employer that helps them better balance work and life issues. Many companies have done away with vacation time and sick time and combine the two into paid time off, which their employees can use for any reason. Mandating sick leave will take away the flexible benefits employees are asking for.

(continued on page 08)

3. Ohio's economy needs competitive advantages – not disadvantages. A stronger, more competitive economy equals more and better paying jobs.

Employers in our state already face the cost of complying with voluminous regulatory issues such as workers' compensation, taxes, health insurance and environmental regulations. As recently as 2006, Ohio employers were mandated by voters to offer inflationary increases to the minimum wage. All of these increased expenses make their way down to the end consumer. Forcing employers to implement a "one size fits all" mandate makes our neighboring states more attractive to do business. Plus, this proposal would impose more laborious paperwork on every Ohio employer. Given the fragile state of our economy, Ohio needs to demonstrate that the Buckeye State is open for business.

The proposed "Ohio Healthy Families" Act would put a financial hardship on employers, resulting in fewer hires to cut costs. Ohio doesn't need more lost jobs.

Mandated sick days may result in other employee benefits being reduced, including vacation time.

4. Make no mistake – employees stand to lose from this mandate. According to the Society for Human Resources Management, the majority of workers in Ohio already receive paid sick leave so only a minority of workers would be gaining anything. But, mandated sick leave will come at a significant cost to all employers and these costs will have to be made up elsewhere. Some employers will be forced to scale back other paid benefits or reduce wages and other forms of compensation. Is this what employees want? If an employee already receives paid sick

leave, they may end up with fewer benefits as well such as the flexibility in how their paid time off is used. Or, they may receive less vacation time in the future.

5. The vast majority of Ohioans are honest, hard-working employees but there will be abuse.

Some employees will take advantage of the law's loophole that allows them to use the paid sick leave whenever they want without providing medical certification. We need only to look at one of everyone's favorite federal public employers, the Internal Revenue Service (IRS), for a concrete example on abusing paid sick leave. A recent *Washington Post* article (May 15, 2008) reviews the Inspector General's investigation of several abuses of employees within the IRS using paid sick leave for extended weekends. The report

found that for weeks that had a holiday falling on a Monday, 27 percent of all sick leave at the IRS was taken on a Tuesday in 2005 and 2006. And 24 percent of all sick

leave was taken by IRS employees during non-holiday weeks on a Monday. This abuse amounted to \$450 million of our tax dollars!

Need more proof that this proposal is bad for Ohio? Look no further than our neighbor to the west. "We think Hoosiers should encourage Ohio residents to support an effort that would require Ohio companies with at least 25 employees to offer at least seven sick days a year. Such a program – in Ohio – would be great news for Indiana's economy." (Taken from the Seymour, Indiana *Tribune* "Ohio Could Boost Hoosier Economy", April 26, 2007.)

Mandating benefits goes against the fundamentals of a free enterprise system. When Ohio's economy is looking for any way it can to rebound, tying the hands of Ohio's employers and potential employers will not produce jobs this state desperately needs. The Ohio Chamber of Commerce highly encourages business leaders to educate their employees on this issue. A few e-mails, a payroll staffer or a simple conversation will go a long way. More information can be found at <http://www.ohiobusinessvotes.org/Mandates08/Home.htm> or by contacting Tony Fiore at 614-228-4201 or afiore@ohiochamber.com. — ■

YOUR Legislative Voice: Ohio ‘Healthy Families’ Act — *And What You Need To Know*

This past May Ohioans for Healthy Families launched a signature gathering operation across the state to give voters the opportunity to approve Paid Sick Days. Since then, the coalition led by the Service Employees

International Union has been gathering signatures ensuring that the ballot initiated statute proposal will be on the November 4, 2008 Ohio General Election ballot.

By the Dayton Area Chamber Of Commerce

OVERVIEW OF THE INITIATIVE

Who must comply with the initiative, and what does it require?

The proposed law would require employers with 25 or more employees in Ohio to provide 7 paid sick days to all employees working 30 hours or more per week, and a prorated amount of paid sick days to employees working less than 30 hours per week or less than 1,560 hours per year.

Which states mandate paid sick leave?

None. Passage of the initiative would make Ohio the only state in the country to require paid sick leave. To date, the only jurisdictions to have enacted a mandated paid sick leave policy are the city of San Francisco and the District of Columbia.

When does an employee become eligible to use paid sick leave?

Sick leave would accumulate at least monthly and begin accruing upon hire. However,

employers would not be required to grant sick leave during the first 90 days of employment. So if employees currently begin accruing sick leave after a probationary period, the employer may need to change its policy so that employees accrue it sooner.

Will this proposal allow employees to carry over unused sick days?

Unused sick days may be accumulated from year to year, but employers would not be required to permit the accumulation of more than seven days per year. It is unclear what this means because details of the proposal are not spelled out. For example, it is not

clear whether an employee can carry over sick days from year to year allowing an indefinite number of days to be accrued.

Do employers already provide comprehensive benefits to employees?

Yes. According to a U.S. Department of Labor study of the cost of employee benefits in September 2007, 30.2% of payroll expenses are for employee benefits. Payments for time not worked, such as vacations, holidays, sick leave and other leave, represented 7% of payroll expenditures.

How broad are the paid sick leave requirements under the proposed Ohio law?

Employees would be able to receive paid sick leave for any absence resulting from a physical or mental illness, injury or medical condition of the employee or family member. An employer may only require that a request for leave be supported by a physician certification if the leave covers more than 3 consecutive work days.

In addition, paid sick leave can be used in hourly increments or in the smallest increment used to track other forms of leave.

What if an employer already provides paid leave?

An employer with a policy is not required to modify its policy IF the existing policy is at least equivalent to the mandated sick leave. So employers will have to review their policies to make sure they are providing “equivalent” leave. But, the proposal is very vague and it is not entirely clear whether a company that provides seven days of paid time off would satisfy the mandated seven days of paid sick leave.

Do employers have the flexibility to change other types of leave to comply with this new mandate?

An employer may not eliminate or reduce leave in existence on the date of enactment of the initiative, regardless of the type of such leave, in order to comply with the initiative. It is unclear whether reducing one type of leave while increasing paid sick days would be in compliance with the initiative.

To read the actual proposal visit www.ohiobusinessvotes.org. — ■

DAYTON'S CW — Beyond Great in 2008

*WBDT-TV in Dayton is a giant among CW network affiliates in the United States. For the past two years the station has been recognized as the number one CW affiliate out of 203 affiliates nationwide. Owned and operated by ACME Communications Inc., WBDT (formerly a WB station) was chosen to be the local CW affiliate in 2006 following the merger of the WB and UPN networks which created the CW network. The station is the original home of the nationally syndicated morning news and infotainment show, **The Daily Buzz**.*

DAYTON'S CW'S FORMULA FOR STAYING ON TOP

When WBDT-TV evolved into Dayton's CW in September 2006, the station had a tremendous amount of backing from the newly formed network to get the word out to the community about the new CW affiliate. Still, John Hannon, vice president and general manager of Dayton's CW, said the former WB affiliate had its work cut out for it.

"We spent a lot of time in that transition to a CW affiliate to get people to understand that we were no longer a WB affiliate," Hannon explained. "Instead of just promoting our prime shows, we concentrated on branding the entire station as CW."

All that hard work paid off. For the past two years, WBDT has been the number one CW affiliate in the country based on Nielsen TV ratings. In 2007 the station was ranked in the top spot with adults aged 18 to 34, adults aged 18 to 49 and persons aged 12 to 34. This year Dayton's CW has stayed on top with number one rankings in adults aged 18 to 49 and adults aged 25 to 54.

HELPING ADVERTISERS SUCCEED

Dayton's CW boasts a low turnover in advertisers. Hannon said that is because station account executives focus on helping advertisers succeed in their businesses. They provide advertising clients with educated and researched marketing solutions.

"We under promise and over deliver," said Hannon. "And we recommend other media

as well. We want the whole advertising package for our clients. They appreciate it and they come back and advertise with us again. Without their commitment we certainly would not have the opportunity to grow."

John Hannon, Vice President and General Manager of Dayton's CW.

THE SECRET TO DAYTON CW'S SUCCESS

The station operates by a simple philosophy that greatly contributes to its success: It acquires the best available programming to entertain the largest possible audience in an effort to maximize its advertisers' return on investment.

"It is a simple circle that involves our viewers, our advertisers and our station," said Hannon. "If we continue to get the best programming,

we will continue to get bigger results for our advertisers, and they will continue to invest more in our station which enables us to get better programming. You can see how we grow by following that circle."

A key ingredient to Dayton's CW's success has been the way it markets its programming. Hannon calls it the "like you" philosophy.

"Viewers will see people from our community on our channel introduce a show perhaps by saying, 'I helped make Dayton's CW number one, and I love "Two and a Half Men" which is on next,'" he said. "No commercials — we immediately roll into the show. You like watching people who are like you so you recognize that the person is like you and before you know it we are airing the show."

ON THE LEADING EDGE OF TECHNOLOGY

Dayton's CW boasts state-of-the-art engineering and broadcasting equipment. It is the first station in Dayton and one of the few stations in the country that is broadcasting in a 1080i, high-definition, 16:9 format 24 hours a day. The station airs original high-definition programs and other programs are up-converted to high definition.

Hannon said the station wanted to get ahead of the curve, since all stations will be required to broadcast in digital by February 17, 2009. "We were simply looking ahead and preparing ourselves for the change," he said. "We owe it to our viewers and to our advertisers."

ASSEMBLING A DYNAMIC TEAM

Even with state-of-the-art equipment and the best available programming, Hannon said the driving force behind Dayton's CW's success is its talented, dedicated staff. He explained that the station provides a working environment conducive to productivity. While employees are held accountable, they are encouraged to have fun.

The station involves every team member in planning. Hannon said, "Our mantra this year is '...beyond great in 2008.' You can see that mantra on signs all around our building. We encourage our team to fill in the beginning part of that sentence with whatever phrase they choose. For example, 'I have the ability to be beyond great in 2008.' Our mantra is a great motivator and we are living up to it."

The evidence Dayton's CW is living up to the mantra, Hannon noted, is that it has record shares, record ratings and record revenue – fueled by a team that wants to be great in what they do.

Dayton's CW has garnered numerous awards as a result of its employees' drive to be the best. Among the awards the station has won: four Gold, four Silver and two Bronze Hermes Awards from the Greater Dayton Advertising Association; three Best

Dayton's CW boasts state-of-the-art engineering and broadcasting equipment. It is one of the few stations in the country that is broadcasting in a 1080i, HD, 16:9 format 24 hours a day.

The driving force behind Dayton's CW's success is its talented, dedicated team. Their mantra this year is "...beyond great in 2008."

of the Best Topper Awards from the National Association of Broadcasters; and a Free To Be The Best Award from the CW network.

GIVING BACK TO THE COMMUNITY

Because it has a vested interest in the growth of the Dayton area, Dayton's CW always looks for opportunities to give back to the community.

Every year it awards an essay contest winner a four-year scholarship to Wright State University. It sponsors Reality Check, a financial literacy class for high school students. The station also supports two charities: The Other Place homeless shelter and Hospice of Dayton.

"I can't express enough how deep-seated we want to be in the community," Hannon said. "We pride ourselves on the fact that we care, we firmly believe that Dayton is still a place where businesses can thrive." — ■

RECOGNIZED FOR EXCELLENCE
IN CANCER CARE.

RECOGNIZED FOR LIFE.

We're proud to be recognized
for outstanding care by the
Commission on Cancer.

At Greene Memorial Hospital,
we're dedicated to providing
exceptional care to our patients
and their families - and now
that dedication is being
recognized. The Commission
on Cancer of the American
College of Surgeons has
awarded our Cancer Care Program
with the Outstanding Achievement
Award. As one of only a handful of
nationwide cancer care programs to be
given this honor, this stands as a testament
to our commitment to meeting and
exceeding standards, on every level.

GREENE MEMORIAL
HOSPITAL
REDEFINING HEALTH NETWORK™
GREENEHEALTH.ORG

16th Annual Chamber Challenge & Auction

Sponsored by Walker Auto Dealerships

SEPTEMBER 22, 2008

NCR COUNTRY CLUB

Register Online at www.daytonchamber.org

DEMAND RESPONSE

Have you been hearing this phrase lately and wondered what it meant?

Demand Response is a compensation program
for qualifying commercial and industrial
customers where the customer curtails their
energy load from the grid during high-priced
and/or capacity-constrained times. If you would
like to know more or have questions, please
contact DPL energy by calling 937-259-7858 or
emailing DPLEnergy@dplinc.com.

IT'S GREAT In Greene

Greene County, Ohio is one of thirteen Greene Counties in the United States. It is 451 square miles in size and has approximately 155,000 citizens. It is a rural and suburban community that welcomes both patriotism and faith.

By Alan Raney,
Communication Specialist,
Greene County Convention and Visitors Bureau

GREENE COUNTY, OHIO

Greene County, Ohio offers one of the lowest cost of living rates in the country. No matter where a person lives in Greene County, they are only minutes away from wooded parkland. The county has theater, music, art, skydiving, rock climbing, golf, NASCAR, five universities and fifteen festivals. Underlying all of this is a solid diversified economy.

2006 economic indicators support this positive picture. New construction was at the highest level in nineteen years. Sales tax, employment, total wages and real property tax were also up.

In 2006, the Board of County Commissioners used a participatory process among industry, education, government and economic development practitioners to develop a five-year Economic Development Plan for the county. Overseen by the county department of development, this plan has five stated goals: (1) Ensure that the workforce is well-trained, (2) Revitalize a comprehensive and useful business retention and expansion program, (3) Monitor BRAC (base realignment and closure) implementation at Wright-Patterson Air Force Base (Wright-Patt) to strengthen the region's and county's leadership in the defense and aerospace industries, (4) Improve economic development communications in the county and (5) Ensure that county priorities are legislative priorities. Separate and free-standing committees were formed and given responsibility to create implementation plans to accomplish these goals.

Without question, the heart of the county's economy is Wright-Patt which has helped to make Greene County very attractive to high-tech businesses. But Greene County is fortunate in that growth is diverse and spread throughout the county. In addition to the communities adjacent to Wright-Patt (Beavercreek and Fairborn) new housing is underway in Cedarville, Bellbrook and Yellow Springs. Our five existing institutions of higher learning are all in growth mode and have been joined by a new Greene County campus of Clark State College. Retail is alive and well here with three of the Miami Valley's top ten shopping centers leading the way. 235 new hotel rooms are under construction.

But, as earlier acknowledged, the heart of this success is the aerospace and high technology companies associated with Wright-Patt.

Office space construction both within and without the fences of the base is in full gear. One new 136,000 square foot facility is the home to CSC Inc. and the 600 employees needed to fulfill a \$700 million contract with the Air Force. The five-story Mills-Morgan tower is still under construction but already has commitments for 60% of its space. ATK has broken ground. The largest totally secure facility outside of Washington D.C. will be built here to house the Advance Technology Intelligence Center. These are not BRAC related. That development is yet to come.

Under the leadership of the Board of County Commissioners, Greene County faces the future with optimism and looks forward to sharing its success with all of the Miami Valley. — ■

Computer Sciences Corp. (CSC) will be the prime systems integrator and provide a full range of services to help the Air Force transform its global supply chain.

ECONOMIC Update

In this issue of FOCUS, we take a look at some key economic indicators for the Dayton region, including the unemployment rate, the value of new construction, and the status of home sales in the region. We offer the most current profiles for the Healthcare and Hospitality industries in our “snapshots” pages.

HOSPITALITY INDUSTRY

The hospitality industry is comprised primarily of dining and lodging establishments. Dayton offers a wide variety of dining options, from fine dining with sophistication to casual, contemporary bistros to relaxed diners and family restaurants. Many national, regional, and local chains operate in Dayton as well. Visitors will find more than 100 hotels to choose from appealing to differing tastes and budgets. This sector includes establishments providing customers with lodging and/or preparing meals, snacks, and beverages for immediate consumption. Both accommodation and food service establishments are included because the two activities are often combined at the same establishment. **On page 15.**

HEALTHCARE INDUSTRY

Dayton provides quality, responsive healthcare services through a well-integrated network of professionals and hospitals. The region boasts eighteen hospitals and hundreds of physicians' and specialists' offices. Care Flight of Miami Valley Hospital is available to perform medical lifts in emergencies. In the spirit of our values and heritage, our health professionals work to build healthier communities with commitment to provide high-quality, cost-effective healthcare services. The healthcare industry has grown steadily over the last fifteen years and is anticipated to generate some of the region's most significant numbers of new jobs in the future. **On page 16.** ■

The healthcare industry has grown steadily over the last fifteen years and is anticipated to generate some of the region's most significant numbers of new jobs in the future.

Key Economic Indicators — Dayton Region

UNEMPLOYMENT RATE

	MAY '08	MAY '07	'07 AVERAGE
Dayton MSA (Metropolitan Statistical Area)	6.70%	5.50%	5.90%
Ohio	5.90%	5.20%	5.60%
U.S.	5.20%	4.30%	4.60%

TOTAL NON-FARM EMPLOYMENT

DAYTON MSA EMPLOYMENT	MAY '08	APR '08	MAY '07	'07 AVERAGE	12-MONTH % CHANGE
Total non-farm	402,100	400,500	406,500	408,200	-1.08%
Goods-producing	64,700	64,100	68,500	70,400	-5.55%
Service-producing	337,400	336,400	338,000	335,400	-0.18%

VALUE OF NEW CONSTRUCTION

DAYTON MSA NEW CONSTRUCTION	YTD MAY '08	YTD MAY '07	YTD CHANGE
Non-residential	212,465,000	169,392,000	-25%
Residential	99,722,000	187,505,000	-47%
Total	312,187,000	356,897,000	-13%

HOME SALES

DAYTON MSA	MAY '08	MAY '07	% CHANGE	YTD '08	YTD '07	% CHANGE
No. of homes sold	1,102	1,342	-17.9%	4,381	5,320	-17.7%
Total home sales (\$,000s)	147,929	188,225	-21.4%	547,712	694,381	-21.1%
Average sale price (\$)	134,237	140,257	-4.3%			

INDUSTRY Snapshot

HOSPITALITY

Leading Regional Hotels

HOTEL	GUEST ROOMS	LOCATION
Dayton Marriott Hotel.....	399.....	Dayton
Crowne Plaza Dayton	283.....	Dayton
Hope Hotel and Conference Center.....	266.....	WPAFB
Best Western Executive Hotel	231.....	Dayton
Holiday Inn Dayton North	231.....	Dayton

Leading Regional Restaurants

RESTAURANT	ENTRÉE PRICE	CUISINE
L'Auberge.....	\$21.50 / \$37.00.....	French
Parmizzano's	\$16.00 / \$36.99.....	Italian
Jay's Restaurant.....	\$15.00 / \$36.00.....	Seafood
Méla	\$16.00 / \$36.00.....	Continental
Pine Club	\$14.95 / \$35.99.....	Steakhouse

Wage Rates For Selected Occupations In Hospitality

OCCUPATION	EMPLOYMENT	HOURLY	ANNUAL
Waiters and Waitresses.....	6,650.....	\$ 6.51	\$13,541
Food Preparation Workers	7,750.....	\$ 7.06	\$17,389
Manager of Food Prep and Serving Workers	2,130.....	\$13.48	\$28,038
Bartenders	2,320.....	\$ 7.09	\$14,747
Hosts and Hostesses, Restaurants	1,070.....	\$ 7.45	\$15,496
Chefs and Head Cooks	270.....	\$16.23	\$33,758
Hotel, Motel and Resort Desk Clerks	290.....	\$ 8.09	\$16,827

Regional Profile Of Hospitality

INDUSTRY	EMPLOYEES	ESTABLISHMENTS
Accommodation and Food Services.....	34,003	1,584
Food Services and Drinking Places	31,679	1,470
Limited-Service Eating Places	15,227	773
Full-Service Restaurants.....	14,091	438
Accommodation.....	2,369	116
Traveler Accommodation.....	2,130	107
Drinking Places (Alcoholic Beverages)	1,393	207
Special Food Services	999	52
RV Parks and Recreation Camps.....	28	5

Industry Support

- Area Convention & Visitors' Bureaus
www.daytoncvb.com
www.greenecountyohio.org
www.visitmiamicounty.org
www.springfield-clarkcountyohio.info
- Miami Valley Restaurant Association
www.themvra.org
- Sinclair Community College
Hospitality Management Department
www.sinclair.edu/departments/hos
- Ohio Hotel & Lodging Association
www.ohla.org
- National Restaurant Association
www.restaurant.org

INDUSTRY Snapshot

HEALTHCARE

Leading Regional Hospitals

HOSPITAL	TOTAL STAFF	LOCATION
Miami Valley Hospital	5,124.....	Dayton
Good Samaritan Hospital	3,477.....	Dayton
Kettering Medical Center	3,083.....	Kettering
Upper Valley Medical Center	1,822.....	Troy
Middletown Regional Hospital	1,718.....	Middletown
VA Medical Center	1,567.....	Dayton
Grandview Hospital	1,325.....	Dayton
Community Hospital	1,132.....	Springfield
Greene Memorial Hospital	903.....	Xenia
Mercy Medical Center	885.....	Springfield
KMC Sycamore Hospital	492.....	Miamisburg

Regional Profile Of Healthcare

INDUSTRY	EMPLOYEES	ESTABLISHMENTS
Healthcare and Social Assistance	56,195	1,907
Hospitals.....	18,817	25
Ambulatory Healthcare Services.....	17,759	1,341
Nursing and Residential Care Facilities.....	10,595	194
Nursing Care Facilities.....	8,287	64
Offices of Physicians	7,293	614
Home Healthcare Services.....	2,886	50
Offices of Dentists.....	2,520	295
Offices of Other Health Practitioners	1,410	260
Community Care Facilities for the Elderly	1,008	52
Medical and Diagnostic Laboratories	906	55
Residential Mental Health Facilities.....	592	51

Wage Rates For Selected Occupations In Healthcare

DESCRIPTION	EMPLOYMENT	HOURLY	ANNUAL
Registered Nurses.....	8,780.....	\$25.09	\$52,187
Pharmacists	660.....	\$45.00	\$93,600
Family and General Practitioners	690.....	\$80.58	\$167,606
Dentists.....	220.....	\$75.04	\$156,083
Physical Therapists.....	320.....	\$31.25	\$65,000
Physical Assistants	170.....	\$37.99	\$79,019
Occupational Therapists.....	250.....	\$29.46	\$61,277
Occupational Therapist Assistants.....	110.....	\$17.79	\$37,003
Psychiatrists	20.....	\$64.71	\$134,597

Industry Support

- **Dayton Area Chamber of Commerce**
www.daytonchamber.org
- **Greater Dayton Area Hospital Association**
www.gdaha.org
- **Wright State University School of Medicine**
www.med.wright.edu
- **Sinclair Community College
Nursing Program**
www.sinclair.edu/departments/nsg
- **Wright State University
College of Nursing & Health**
www.nursing.wright.edu
- **Kettering College of Medical Arts**
www.kcma.edu

FOUR TOP 100 HOSPITALS.

ONE CARING TEAM.

We're proud to be awarded four of America's top 100 hospitals.

Kettering Medical Center, Grandview Medical Center, Sycamore and Southview Medical Centers were each selected from 3,000 candidates by Thomson 100 Top Hospitals® for superior patient care, positive outcomes, operating efficiency and community responsiveness. This great honor given to our four hospitals helps demonstrate our commitment to exceptional quality, faith-based health care and lets you know that the nation's very best in treatment can be found within the Kettering Health Network. **Learn more at khnetwork.org.**

2007 THOMSON 100 TOP HOSPITALS®

PROFILES In Leadership

In each issue, FOCUS Magazine will feature a Leadership Dayton graduate. Jill Moberley, class of 1989, is this issue's profile.

By Toni Bankston, Editor tbankston@dacc.org

SPOTLIGHT: JILL MOBERLEY — LEADERSHIP DAYTON CLASS OF 1989

Jill Moberley has been sharing the good news about Dayton Public Schools for 27 years. As Director of Public Information, Moberley is responsible for oversight and coordination of Dayton Public Schools internal and external communication, marketing, and media relations efforts. It's a big job. Moberley logs 10 to 12 hour workdays and is always on call. "I find it amusing when people assume since I work for a school district I have the summer off," Moberley continues, "working for the Dayton Public Schools (DPS) is both challenging and demanding."

Besides being a graduate of the 1989 Leadership Dayton Program, Moberley has had a string of impressive career accomplishments. She cites her biggest achievement as gaining her accreditation in school public relations through the National School Public Relations Association. In 1989 she was 1 out of 100 accredited public relations professionals in the nation. Today, she is accredited through the Public Relations Society of America.

Moberley was key in providing information to help citizens better understand the importance of the 2004 bond issue to build neighborhood schools. The bond issue earned unprecedented citizen approval, and Moberley's work on the campaign continues to keep staff and citizens informed about the facts surrounding the bond issue. As head of the Public Information Department,

Moberley and staff worked closely with the Student Assignment Office on student recruitment and retention, developing communication plans around peak enrollment times. Using more aggressive marketing strategies, DPS was credited with stabilizing student enrollment, resulting in a cost avoidance of \$4 million projected to be lost to charter schools had students left the district and the downward enrollment trend did not change.

So when I sat down to talk to Jill I wanted to know whose leadership style she most admires. It was hard for her to narrow down her list to one person. According to Moberley the Dayton region is "blessed to have so much talent here." However, after working with Percy Mack PhD for six years, she was always struck by how he connected with people. "Wherever he went, he was greeted by parents, students or community residents and he mobilized the entire city – from families to businesses – to make literacy a community wide priority; he was very visible in the district

and the community." Moberley continues, "He spoke from the heart, sharing his vision for Dayton Public Schools in a way that inspired us to rise to our challenges and work toward the same goals."

Even talking to Jill briefly (she is incredibly busy) I was impressed by how much passion she herself exudes for DPS and the business community. In our conversation, Moberley refers to her Leadership Dayton experience as a reminder of how interconnected we are. Her fondest memory was the Wright Patterson

Air Force Base tour. According to Moberley, "the technology was amazing and remains vital to this region . . . as a valuable partner with Dayton Public Schools in providing one-of-a-kind learning opportunities for our students in our STEM programs, including arranging base visits and providing mentors in math, engineering and other advanced technology fields, to offer just one example."

In finishing up my conversation with Jill I conclude with this familiar question, "What makes someone a good leader?" Moberley shared these thoughts, "Leadership is about who you are at your core. You can't separate leadership and character. When people see your values in action, that's powerful. An effective leader inspires a shared vision, sets high expectations and encourages others to meet them. Servant leaders empower those around them to do their jobs well and reach their highest potential. They hold others accountable but give them what they need to be successful and trust them to do their jobs." — ■

Jill Moberley
Leadership Dayton Class of 1989

*Entrepreneurs
Helping
Entrepreneurs*

**BRADY
WARE**
CPAs & Business Advisors

One South Main St., Suite 600
Dayton, Ohio 45402
(937) 223-5247

www.bradyware.com

Pushing the Possibilities

VOLUNTEERS Of The Quarter

1ST QUARTER 2008 —
Kevin Connell,
Freund, Freeze & Arnold LLP

(not pictured) —
Diane Smith,
AAA Miami Valley

LIVE FROM THE ROOFTOP

Join us in
STARS LOUNGE
at the Crowne Plaza
Dayton for some of
Dayton's finest live music
from *Jazz to The Blues*.

33 East Fifth Street
(937) 224 - 0800
www.cpd Dayton.com

DAVE GREER JAZZ STOMPERS
Wednesdays from
7:30pm - 11:30pm.

REYNA & FRIENDS
Thursday Nights,
8pm - Midnight

SHAWN STANLEY TRIO
Friday & Saturday
Nights, 9pm - 1am.

CROWNE PLAZA
DAYTON

2008-01-30-08

DAYTON
THE **CW** Delivering
Your Customers

#1 CW affiliate in the nation in viewers aged 18-49
and 25-54
ranked out of the 203 CW affiliates across the nation May '08

Dayton's CW ranks **#2** at 6P & 7P in viewers aged 18-49
M-F 6P-630P and 7P-730P Nov '07, Feb '08 and May '08 avg

Dayton's CW ranks **#1** at 630P & 730P in
viewers aged 18-49
M-F 630P-7P and 730P-8P Nov '07, Feb '08 and May '08 avg

Dayton's CW ranks **#2** at 11P in viewers aged 18-49
M-F 11P-1130P Nov '07, Feb '08 and May '08 avg

Dayton's CW ranks **#2** at 1130P in viewers aged 18-49
and 25-54
M-F 1130P-12A Nov '07, Feb '08 and May '08 avg

Now bringing you
local news nightly at 10P

2 NEWS
DAYTON
at 10 on THE **CW**

www.daytonscw.com

Today's Students Are Tomorrow's Workforce

Coming Fall 2009

The Dayton Regional

STEM

School

Developing the Dayton Region's Talent Base

DRSS FAST FACTS

- Opening Date: Fall 2009
- DRSS will open with grade nine and will add two levels per year until grades six through twelve are all represented.
- 80 students per grade level, maximum of 600 for the school.
- Students must reside in Clark, Greene, or Montgomery Counties.

WRIGHT STATE
UNIVERSITY

DAYTON

Dayton Area
Chamber of Commerce
The Chamber Works for You

What is STEM Education?

STEM stands for science, technology, engineering and math.

STEM schools are specially designed to nurture STEM education. Specialized STEM schools currently exist in many U.S. cities, including Washington D.C., San Diego, and Denver. While no two schools work in exactly the same way, STEM schools typically offer a curriculum broader than their moniker would suggest: they provide students with a well-rounded education in the arts and humanities as well as STEM subjects.

The curriculum for DRSS, while not yet developed, is expected to require 24 units for graduation (Ohio high schools will require 20 units for classes graduating in 2014). Music and art classes will be included, as will health, physical education, and foreign language.

A common feature of STEM school instruction is its emphasis on inquiry-based learning. Promoting world-class teaching techniques, the schools seek to inspire students to solve problems using creativity and scientific principles.

Who are STEM school students?

Most public STEM schools, contrary to perception, do not have restrictive admissions policies. Ohio H.B.119, legislation including the biennial budget that created Ohio STEM schools, states the STEM schools "will not limit admission to students on the basis of intellectual ability, measures of achievement or aptitude..." The measure further requires each state-funded STEM school to "assert its best effort to attract a diverse student body that reflects the community," and to "recruit students from disadvantaged and underrepresented groups."

DRSS Partner Organizations:

Central State University • Clark State Community College • Clark County Educational Service Center • Fairborn City School District • Greene Co. Career Center • Greene Co. Educational Service Center • Huber Heights City School District • Miami Valley Career Technology Center • Montgomery Co. Educational Service Center • Sinclair Community College • University of Dayton • West Carrollton School District • Wright State University • Xenia Community School District • CDO Technologies • IDCAST • Inventis Group Ltd. • LexisNexis • Mound Laser & Photonics Center • Peerless Technologies • Standard Register • Time Warner Cable, Southwest Ohio • Air Force Research Laboratory • Dayton Area Chamber of Commerce • Dayton Development Coalition • Dayton Regional STEM Center • EDvention • WeEXCEL

www.daytonstemschool.org

A CONVERSATION WITH MARY TAYLOR

Mary Taylor is the first certified public accountant to serve as Ohio's Auditor of State. She previously served two terms in the Ohio House of Representatives where she served on the House Finance, Ways and Means, and Education Committees. Taylor began her career in public service as a city council woman in Green, Ohio.

Taylor was recently honored as a 2008 recipient of the University of Akron's Dr. Frank L. Simonetti Distinguished Business Alumni Award. The award was created by the University of Akron College of Business Administration Alumni Board in 1987 to honor distinguished alumni for their achievements in business and significant contributions to their communities.

Mary Taylor, CPA
Ohio Auditor of State

An opportunity to interact with elected officials is what "Getting Down To Business" is all about – your Chamber's part in education and advocacy activities.

Getting Down To BUSINESS With...

Mary Taylor, CPA
OHIO AUDITOR OF STATE

Q Across the State of Ohio, communities have been dealing with significant economic challenges and the Dayton region is no exception. While the automotive and manufacturing industries have been on the decline, we have witnessed the positive developments surrounding Wright Patterson Air Force Base and the expansion and growth of new jobs related to the high-tech industry. Auditor Taylor, how does your office contribute to the business development and economic growth in the State of Ohio?

Mary Taylor There are a number of ways my office contributes to the economic well-being of Ohio's communities. First and foremost, we conduct routine financial audits of more than 5,500 government and public entities throughout the state. During the audit we test certain policies and procedures as outlined by state law and current professional auditing standards to make sure taxpayer funds are spent legally and appropriately. For instance, if officials fail to implement internal controls to safeguard the tax dollars they collect and spend, we make recommendations on ways to improve controls and accountability. And if public officials or employees misspend tax dollars, we issue a finding for recovery that they are obligated to repay so that the money can be used for its intended purpose.

We also provide support to local governments seeking accounting and auditing related assistance. Our Local Government Services section serves as a consulting and fiscal advisory group to all governmental agencies and subdivisions. The section issues publications, accounting manuals and advisory bulletins to assist local governments in performing their duties. They are a resource for local entities facing financial problems and provide assistance to these organizations as they strive to achieve fiscal stability.

In addition, our Performance Audit section is a unique group that helps public entities improve the efficiency and effectiveness of operations through peer comparisons and benchmarking to industry standards. Our performance auditors work with local governments to enhance operations, identify cost savings and improve the use of existing resources – often providing recommendations that can potentially save millions of taxpayer funds!

These are just a few examples of how my office can contribute to the economic development and vitality of a community by making sure your tax dollars spent by local governments are spent legally and appropriately. To the extent that government

in any form, at any level misspends tax dollars it costs citizens more to live and work in Ohio. Our mission to improve accountability should help reduce the pressure of local governments to raise your taxes while still providing the services you need and want.

Q One of the roles of the State Auditor is to ensure that state monies are being used responsibly and efficiently. In your opinion, what can recipients of public monies do to ensure that they are responsible stewards of public resources?

MT My office has a variety of resources available to local entities who seek to improve the transparency and accountability for how they spend your tax dollars.

We have an Open Government Unit that provides training to local officials and employees regarding their responsibility under law to respond to the public's request for information about how they operate and spend taxpayer funds. Ohio law requires that governments of all types and sizes operate in a transparent way so as to provide its citizens with the information they want. Transparency improves accountability for public resources by making it more difficult to misuse a resource. *(continued on page 24)*

(continued from page 23)

Having a good system of internal controls and a comprehensive system of accounting also helps ensure public monies are spent for their intended purpose. The ability to properly record and track each receipt and expenditure reduces the chance that public funds will be misspent.

I take the misuse and misspending of public funds very seriously. Since I was elected 18 months ago, my office has identified more than \$13.2 million that was misspent or stolen and must be repaid. In fact, we operate a fraud hotline and encourage public employees and Ohio residents to report allegations of fraud and misspending to my office by calling 1-866-FRAUD-OH (1-866-372-8364).

If an allegation of misspending is received by our fraud hotline we have a Special Investigations Unit (SIU) and a Special Audit Unit that are available to help local governments investigate and document a case of theft so that the perpetrator can be prosecuted and held accountable for their crime.

I encourage all public organizations to contact my office through our Web site www.auditor.state.oh.us or by phone 1-800-282-0370 so we can work together to develop a strategy and offer solutions to ensure that public resources are used legally and appropriately.

Q Education is one of the driving factors for economic growth and in recent years, Dayton has seen an influx of charter schools in the region. What is the biggest challenge for charter schools in terms of balancing the delivery of education and the stewardship of public funds?

MT Dayton is certainly not alone as it experiences a steady stream of new community schools. Charter schools have opened and are operating in communities all over the state. Today, my office audits 326 charter schools, representing nearly six percent of all of the entities we are required to audit. In comparison, there are more than 600 traditional public schools currently operating in the state.

Since many of these entities are new to our auditing procedures, I worked with the state legislature in 2007 to enact a plan to address record keeping deficiencies found in some of the state's community school districts. The Ohio Department of Education can now withhold state funding if a community school is declared "unauditable." The Auditor of State's office declares a public organization unauditable, as a last resort, when administrators fail to submit complete financial statements and other documentation needed to support a routine annual audit.

The measure enacted by the state legislature also prohibits a school's sponsor from opening any additional community schools while their finances are considered unauditable. Once the situation is corrected, payments to the school will resume.

The plan is part of a comprehensive approach to improving the oversight, accountability and quality of Ohio's charter school system. The provision was passed into law as part of the state's biennial budget and we are already beginning to see progress.

Last year, my office declared 19 Ohio community schools unauditable for fiscal year 2006. We have declared only three charter schools unauditable for fiscal year 2007. Those schools faced the potential loss of state funding – beginning with audits of fiscal year 2007 – as a result of our legislative efforts. That represents an 84 percent decline in the number of new unauditable community schools statewide so I believe our efforts are working.

In addition, my office sponsored four regional financial training sessions last year for charter schools across the state. These trainings covered various topics from what to expect when the Auditor of State comes to audit to how to effectively put together a business plan that helps ensure long-term financial stability and success. We have two sessions scheduled this year.

Q As you travel the state and visit many different communities, what stands out as the Dayton region's greatest opportunity/asset?

MT Dayton is a great place to live, work, invest, start a business and raise a family, so it is difficult to pinpoint one specific community asset or opportunity.

However, Dayton is known worldwide as the birthplace of aviation and many local attractions help promote the area's contribution to the history of flight. For instance, I am especially impressed with the United States Air Force Museum and its commitment to the influence the Wright brothers had on the aerospace industry. The museum is one of the largest military museums in the nation and attracts many visitors to the area each year.

The Wright-Patterson Air Force Base also has a significant impact on Dayton's economy and continues to serve as a major contributor to the region's economic development. The highly-skilled workforce and focus on the aerospace industry helps attract many high paying jobs to the Greater Dayton area.

Dayton is also home to several great institutions of higher learning. For instance, the University of Dayton, founded in 1850, is known as one of the nation's ten best Catholic universities.

Central State University, located in nearby Wilberforce, Ohio, is proud of its diverse heritage as the state's only predominately African-American university. The school has a 120 year history of significant achievements both academic and athletic.

In addition to the impact they made on the aerospace industry, the Wright brothers influenced higher education in Dayton. In fact, Wright State University is named after them! The school is a statewide leader in the number of graduating students who continue to live and work in the area. This is a great contribution to the state's economy.

Sinclair Community College is located in downtown Dayton. It is one of the largest community schools in the nation with the lowest tuition rates in the state.

Combined, all of these institutions, as well as many others in the region, help produce a highly-skilled workforce that is attractive to businesses and corporations seeking to relocate to the area. Fostering this positive learning and economic environment will help the city of Dayton grow as it moves into the 21st century. (continued on page 26)

A relocation shouldn't feel so far from home.
My Homewood.

Clients will feel at home with spacious suites, complimentary hot breakfast daily and a Welcome Home® reception* Monday-Thursday evenings. Visit homewoodsuites.com or dial 1-800-CALL-HOME®.

homewoodsuites.com
1-800-CALL-HOME®

Dayton South/Dayton Mall
3100 Contemporary Lane
Miamisburg, OH 45342
(937) 432 0000

Dayton Website:
www.welcomehomewood.com

*After brand initiation. Personalized hotel services are offered at the discretion of each hotel and may vary. ©2007 Hilton Hospitality, Inc.

(continued from page 24)

Q One of the goals of the State Auditor's office is to improve government accountability. What are you doing to ensure that the spending of tax dollars provides a return on investment for the business community and other tax payers?

MT The community suffers when public funds are misspent and I am committed to making sure each and every tax dollar counts. My office is statutorily obligated to perform financial audits of all public entities in Ohio. These audits are a great barometer of the financial health of an organization and provide businesses and individuals with a tremendous amount of insight into how their tax dollars are being spent in a community.

If you would like to review an audit from a public entity in your community, please visit my Web site at www.auditor.state.oh.us. Performing an audit search on our Web site is quick and easy and will offer you a better idea of how your tax dollars are being spent. And if you have any questions, please contact my office at 1-800-282-0370 or email at contactus@auditor.state.oh.us and we will assist you in any way we can. — ■

Emerald Limousine Service

Your one-source stop for chauffeured transportation in Dayton and the surrounding area.

- Over 20 years of service experience
- All non-smoking Lincoln vehicles
- Value packages for every occasion
- Serving corporate clients
- Executive sedans, 10- to 14-passenger limos
- VIP Bookers Club

For more information contact us at 937-434-9004 or www.daytonlimo.com

The Extras Aren't Extra!®

All the comforts of home, even when you're not!

- FREE! **HOT! QUIKSTART® Breakfast**
- FREE! **Evening Beverages** Service of alcohol is subject to state and local law.
- FREE! **Wireless Internet Access**
- FREE! **Long Distance**
- FREE! **Indoor/Outdoor Pool & Whirlpool**

Short Walk to Many Restaurants!

Reservations
druryhotels.com
1-800-DRURYINN

"Highest in Guest Satisfaction
Among Mid-Scale Hotel Chains with
Limited Service, Two Years in a Row"

Drury Inn & Suites received the highest numerical score among mid-scale hotel chains with limited service in the Hospitality Net® Travel and Tourism 2006 North America Hotel Guest Satisfaction Index Study. Study based responses from 40,211 guests measuring 16 critical hotels and modern segments of guests who stayed in a hotel between January and June 2006. Response study results are based on quantitative and qualitative responses of customers surveyed between March-June 2006. Your experiences may vary. Visit druryinn.com

Drury Inn & Suites-Dayton

I-75 & Benchwood Ln. • 6616 Miller Ln.
Dayton, OH • 937-454-5200

MINORITY Business Update

Profile: Wise Construction Company, Inc.

"Twenty-five years and building..." the new slogan for Wise Construction's anniversary campaign, aptly reflects the company's attitude about the future.

Wise Construction Company, Inc. is a full service General Contractor which is headquartered in northwest Dayton. The company which was founded in 1983 by the late Warren C. Wise, is gearing up to celebrate its 25th anniversary in December. Wise's former partner, David F. Abney II, has piloted the company as President and CEO since 1997.

Wise Construction "grew up" in and graduated from the 8A Program many years ago. Benefitted by a strong start, Wise went on to establish itself as a reputable general contractor, performing numerous substantial projects throughout the Southwestern Ohio region over the past two decades. Wise's newer Construction Management division has also experienced marked success, recently providing its services on several Dayton Public Schools projects. While Wise's projects have been broad in spectrum, ranging from commercial and industrial buildings to custom homes to water treatment facilities, the majority of its contract performance has been in the public sector.

In 1993, then partners, Wise and Abney formed the subsidiary Wise Services, Inc., a labor-hour subcontractor, to provide specialized construction services to the U.S. Department of Energy's Fernald Closure Project in Ross, Ohio. Over the course of fourteen years on the project, Wise Services received numerous safety awards including the achievement of One Million, Five Hundred Thousand Hours Without a Lost-Time Injury. Wise Services successfully completed the multi-year, multi-million dollar subcontract at the DOE's Fernald site in the fourth quarter of 2006. Recently,

Wise Services was the successful bidder for a similar project at the DOE's Savannah River site in Aiken, SC. This new subcontract began in April of 2008 with an anticipated contract duration of 4-1/2 years and an approximate value of \$21M.

The company, which once had a satellite office in Columbia, SC, is excited about renewing its presence in the area.

Wise Companies presently employ a combined staff and workforce of approximately thirty-five employees on sites in Ohio and South Carolina. They anticipate that number to grow to seventy-five or eighty by year's end. David Abney considers his employees to be "teammates" noting that most of Wise's core management

David F. Abney II

team has worked together for over fifteen years. He recognizes that his employees are the face of the business and values their contributions to the company's success. According to Abney, his employees are his "most valued asset...I attribute the success of the company to their commitment."

As part of the plan for future growth, Wise Companies have recently added Business Development Manager, Renee Abney to the staff. The goal in do so is to increase the company's market share in the private sector, particularly in the rapidly expanding healthcare industry.

For more information about Wise Construction Company visit their website at www.wisecompanies.net. — ■

Wise Construction Company, Inc.'s projects have been broad in spectrum, ranging from commercial and industrial buildings to custom homes to water treatment facilities and more.

CHAMBER Chatter

CHAMBER RIBBON CUTTING CEREMONIES — 2008 continues to show promise for the opening of new businesses in the Dayton region. The Chamber welcomes these new ventures and wishes them well...

MAY 12, 2008

Wright Materials Research

Wright Materials Research Company is a small business founded in the Dayton area in 1990. Wright Materials Research is involved in processing and fabricating advanced composite, blast protection and light materials and coatings for the Defense Department, National Aeronautics

and Space Administration, Department of Energy and National Science Foundation. The company is located at 4085 Executive Drive in Beavercreek.

JULY 18, 2008

PangeAir The Digital Airline Company

The next generation of videoconferencing, PangeAir's network of premier videoconferencing suites provides an alternative to exhausting and time consuming physical travel. The Dayton location with two 65-inch screens will enable up to 25 people to use high-definition interactive video with parties in other locations.

The Dayton Gateway Center will seek to differ from traditional teleconferencing via Web because it creates a more personal environment, even when people are hundreds and thousands of miles apart. The PangeAir Gateway facility is located on the first floor of the Dayton Convention Center.

JULY 25, 2008

Transeo

Transeo LLC, provides transformational solutions to the automotive, commercials and military markets. Transeo provides their customers with the best solution for their specific needs, both by providing the right vehicle platform or industry specific consulting and services. Transeo

Global Security provides consulting and systems to Global Cash in Transit, and also Transeo Global Vehicle Solutions has been recognized as a leader in today's armored vehicle manufacturing industry. Transeo is located at 1701 Dalton Drive in New Carlisle.

CHAMBER WELCOMES NEW STAFF MEMBER —

MANAGER, GRAPHIC DESIGN

Stephanie Hicks

Stephanie is the latest member of the Chamber's Marketing and Communications staff. She is responsible for the design process and helps maintain the Chamber's brand. You can contact Stephanie Hicks at shicks@dacc.org or 226-8286. — ■

Tired of the high price of gasoline? Chamber members will soon get special discounts!

Coming Soon — Relief At The Pump

Beginning in October Chamber members will be eligible to receive discounts on gasoline. Our newest group value service will allow members to save 6¢ per gallon by using the Chamber/Speedway gas card. Look for complete details in the next *Chamber Connection*. — ■

Sloan Award Winners

On behalf of the Dayton Area Chamber of Commerce and the When Work Works national partners we would like to congratulate LJB Inc., Barco Inc. and Deloitte on being selected as 2008 Sloan Award Winners. Winners were ranked in the top 20% of employers nationally in terms of flexible work programs, policies and culture. — ■

People Making a Difference.

We deliver high quality medical management services that help injured workers get the appropriate treatment and assistance they need to recover from injury and safely return to work.

CareWorks®

1-866-CAREWORKS | www.careworks.com

HISTORY REPEATS ITSELF

Displaying the same indefatigable spirit that first propelled a rickety flying machine into thin air over a century ago, Daytonians today continue to exhibit pride in their pedigree of innovation, imagination and in their heritage as being original thinkers and doers.

To the days when city streets were peopled with names that would become renowned the world over – Kettering, Patterson, Deeds, Wright and Dunbar – we have always looked back on our history with reverence and pride. It is a spirit embedded deep in the DNA of the city and the people who live, work and play here.

One of the most recognizable symbols of the Dayton region is the Carillon.

The City of Dayton is full of amazing and unique ORIGINALS – from the creative community to business entrepreneurs.

A BRAND New Image – Re-Inventing Dayton

INTEREST

ITEMS OF

While it's easy to pay homage to nostalgia and what the city once was, it is even more im-

portant to remember that Dayton's legacy must be more than a continuous look in the rear view mirror. To truly serve us, our heritage must be re-purposed and repositioned so that it can be used as a catalyst – a springboard – to reflect not only what Dayton used to be, but to energize and mobilize us along the flight path to what we are and will become as a city of the future.

It is that “patented” spirit of achievement and invention that indelibly lives in the hearts and minds of our citizens, and is permanently woven into the fabric of the community. It is our most prized possession – so much so, that it will form the bedrock of Dayton's new branding campaign for 2008 and beyond. But how is such a branding campaign formed, and how do we determine what Dayton's image should be? It all starts with a look beneath the surface at what makes the city so special and unique.

DEFINING THE BRAND DNA

As any economic development professional will tell you, initiating a strategy to effectively re-energize, re-position and re-invigorate a city image is no mean task. To do so is to embark on a journey of discovery that begins with a thorough examination of the status of the city from many points of view – an intensive scrutiny of where it is, and where it desires to go as a community.

To begin the process, the City of Dayton spent nearly a year identifying its unique attributes as a destination for businesses, visitors and residents. Experts employed extensive research with the ultimate goal of identifying an image that would support positive growth within the various entities that comprise our community. Perception studies, attitude and awareness surveys, visitor studies and broad-based community

research combined to help reveal the essence of the city and how to best position itself as a successful “brand” – one that could be creatively communicated as part of the process of redefining the city of Dayton.

AN EXTRAORDINARY ENVIRONMENT

“Research tells us it is important to honor our past,” Mayor Rhine McLin said, “but it's the lifestyle and workplace opportunities found in the city today and tomorrow that will bring new people and businesses downtown. That's what the city's new branding effort is all about – re-introducing the possibilities and potential of Dayton to this region, letting people know that this is a place where the sky is the limit!”

“Dayton offers an extraordinary environment for innovation,” Dayton City Manager Rashad Young added. “Original thinkers thrive here, whether they're in business, technology, academia or the arts. There is something about this city that sparks the imagination. And it attracts, welcomes and rewards those with a progressive, pioneering spirit. That's why I think the new tagline says it best – ‘Dayton Patented. Originals Wanted.’”

(continued on page 32)

Dayton values its heritage as innovators with this tribute to the Wright brothers.

(continued from page 31)

DAYTON PATENTED. ORIGINALS WANTED.

“To translate the strategic plan into a creative platform, we began by studying the research,” said Paul Lindamood, Executive Vice President at Penny/Ohlmann/Neiman, a local marketing, branding and PR firm assisting the City in its branding efforts. “The concept that Dayton strongly values its heritage as innovators led to the ‘Dayton Patented’ part of the theme. It reminds us all that Dayton is synonymous with many firsts in terms of invention, innovation, and imagination.”

“But we also understand the need to communicate Dayton’s history as a framework for what we have to offer today. ‘Originals Wanted’ is that tie – it’s an expression of what makes Dayton so unique and attractive at this moment with all the amazing originals we find downtown and throughout the city. From the creative community to business entrepreneurs to families making their neighborhoods one-of-a-kind expressions of originality, there is a desire for revitalization in the air.”

“To demonstrate that reality, the campaign will actually feature Dayton ‘originals’ in ads and other vehicles,” he added. “As it unfolds, you’ll meet a number of unique people living, working and creating in the city. For these individuals, the city isn’t just where they live, it’s a part of who they are. It’s exciting and uplifting to look inside their lives as Dayton Originals!”

BRINGING IT ALL HOME

The branding campaign is designed to invite participation from all facets of the community who wish to take part, and will gain momentum as more and more

economic development groups get involved in rallying to Dayton’s goal of being a city of innovation, imagination and renewed spirit once more. After all, it’s a part of our heritage, and a part of what we will always be. Original, imaginative, and truly one-of-a-kind. — ■

Dayton’s originals include families who revitalize their neighborhoods into one-of-a-kind places to live.

Through this branding campaign, Dayton’s goal is to be recognized as a city of innovation, imagination and renewed spirit once more.

2008 SOIN Award Winner

The receipt of the Soin Award at the DACC annual meeting was a major highlight for Mound Laser & Photonics Center, Inc. this year. It was recognition for the hard work of all MLPC personnel in their pursuit of a business model based on innovation.

A key factor in the success of MLPC was the company's ability to capitalize on the unique combination of resources within the Dayton Region: a strong manufacturing base, the Air Force Research Laboratory, and our

universities. As a result of MLPC's growth, industrial companies, government facilities, and academic institutions from across the country are now looking to MLPC and the Dayton Region as the place for laser-based microfabrication research, development, and commercial applications.

Mound Laser & Photonics Center, Inc. (MLPC) is a high-technology service-based company specializing in the development, application, and commercialization of laser microfabrication technology. Earlier this year the company installed its 10th laser system. This collection of lasers represents a unique capability not only for the Dayton Region, but there is nothing like it anywhere else in this country. All work at MLPC, whether commercial or R&D has one thing in common – precision delivery of laser energy to fabricate parts that are microscopic in nature. Many features on components that are micromachined or precision welded at MLPC have features that are similar to dimensions of the human hair and frequently much smaller. Most of the work at MLPC requires examination under a microscope for measurement of detail and inspection for quality.

The company's unique business model combines commercial contract manufacturing and

contract R&D programs in approximately equal portions while simultaneously providing a training center for students to learn laser material processing techniques. It is this combination that maintains the company's position on the leading edge of technology. Education is a cornerstone of MLPC and approximately one-third of MLPC's workforce is students. MLPC is thoroughly committed to its "train to retain" investment in Ohio's workforce. Many of Ohio's scientists and engineers leave the State because they cannot find employment in their area of expertise. The company provides them with a choice and has demonstrated the effectiveness of the model with the hire of the seventh student into a full-time position in mid-2008. This model can serve as a guide for other companies in Ohio, and together we can begin to reverse the "brain drain" that the state is experiencing. MLPC will continue to work with area universities to find the talent required to sustain its growth in the coming

years. The company's apprentice program, sponsored in part by the Third Frontier, represents a major advance in workforce development for the Dayton Region. By 2010, MLPC will create an additional 20-25 high-tech, high-paying jobs.

The business practices a nontraditional manufacturing paradigm. It does not manufacture a particular product, but rather enables products from other manufacturers to be more economically produced. In many instances there is no other way to manufacture the product. And in some instances, new concepts are being developed for the very first time. MLPC has developed a niche business that services a diverse marketplace, which lends considerable stability to the company. Perhaps this may be the way manufacturing companies will be established in the future. MLPC provides its services to more than 150 industrial and government customers across the country. All of these customers are now viewing the Dayton Region as a center of excellence in laser-based microfabrication – and more are being added every month.

MLPC is an example of how much of the growth in the Dayton Region will come from within – from established companies in the area and from those new entrepreneurs that are willing to risk it all to take advantage of the resources in this community. There is a new wave of innovation that is sweeping this community – a wave that is founded on positive energy within this community from companies such as MLPC and organizations like the DDC, DACC, and DADCA. This is the same spirit that helped to found Dayton and it is being reborn and reinvigorated in the 21st century. — ■

An example of Mound Laser & Photonics Center's laser microfabrication.

Advertise in *Dayton FOCUS*—

One of the area's premiere business publications with a circulation of over 6,000 copies in a 9 county radius.

For more information, contact Peggy Ludwig at 937-424-8950 x2112 or pludwig@hafenbrack.com

DAYTON
Dayton Area
Chamber of Commerce

CUSTOM TAILORED LEGAL SOLUTIONS *for Your Business*

A PERFECT FIT, NO MATTER THE SIZE

DUNLEVEY, MAHAN & FURRY

www.dmfdayton.com • (937) 223-6003

PRINTPOINT INC.

AFFORDABLE QUALITY OFFSET
PRINTING & DIGITAL COPIES
GRAPHICS • BINDERY

150 S. Patterson Blvd.
Dayton, Ohio 45402
937.223.9041
937.223.4820 FAX
general@printpointprinting.com

BTC
Business Travelers Center
DAYTON INTERNATIONAL AIRPORT

ATTENTION BUSINESS TRAVELERS:
Stop by the Business Travelers Center located in the Dayton International Airport where business travelers have access to our great complimentary amenities.

BTC MEMBER BENEFITS

- Quiet, exclusive business location
- Multi-use telephone access
- Internet access
- Faxing copier services available

BTC CENTRAL
Next to the bookstore
937-264-3560

BTC NORTH
Concourse C
937-264-3603

DAYTON
Dayton Area
Chamber of Commerce

DAYTONEPI
Dayton Area
Chamber of Commerce

DAYTON
INTERNATIONAL AIRPORT
Easy to and through.

PURCHASING Opportunities

Chamber members can avail themselves of these special purchasing opportunities and offers:

OFFICE DEPOT

Let the Buying Power of the Chamber Save You
Up to **60%** on Your Office Supplies!

Customers have the ability to order online at
bsdnet.officedepot.com.

Call or fax order for delivery or visit our
retail stores to get great values.

**Office
DEPOT**
Taking Care of Business

For information, call Kenya Taylor at 888-294-1187 ext. 7122

Workers' Comp Savings

Save up to 85% with
the Chamber's Group
Rating Program

Contact Julie Younkin
800-777-4283, ext. 27688

Proud Group Rating
Administrator for the
Dayton Area Chamber
of Commerce

AVIZENT
Frank Bates Service Co / Atlanta

HEALTH CARE

Through the Chamber's partnership with Anthem Blue Cross and
Blue Shield, another "members only" benefit is available.
Our group Health Insurance program provides:

- Substantial savings for small/medium-sized
business owners,
- A network of 1,400+ physicians, and
- Flexible benefit options.
insurance available.

Anthem

An independent licensee of the Blue Cross and Blue Shield Association.
Anthem Blue Cross Blue Shield is the trade name of Community Insurance Company.
© Registered marks Blue Cross and Blue Shield Association.

Call the Chamber Member Service
Department at 937-226-1444

E·A·P Plus+

An Employee Assistance
Program for the Dayton Area
Chamber of Commerce Members

- ◆ Reduce Health Problems & Absenteeism
- ◆ Improve On-The-Job Performance
- ◆ Reduce Work-Related Accidents
- ◆ Reduce Turnover & Training Expense

For more information please call 937-534-1356

www.careworks.com

Leading the way.

CareWorks helps more injured Ohioans recover from workplace
injury and successfully return-to-work than any other MCO.

CareWorks

1.866.CAREWORKS

*award...reward...add incentive
giving Dayton Area Chamber of Commerce
Gift Certificates!*

Dayton Area Chamber of Commerce Gift Certificates make a perfect gift.

- Delivered directly to you
- Ready to give
- Saves you time and the hassles of shopping
- Perfect for your employees and customers

DAYTON
Dayton Area
Chamber of Commerce

Powered By:

Call toll free: 877.770.4438

CertifiChecks **Com**

3 or more years of your membership fee
back in savings!

Independent and objective advice
from the experts.

For more information contact:

Nicholas Williams at 937.431.9697
Nicholas.Williams@Schooleymitchell.com
www.smtcdayton.com

ChamberSOURCE
alliance Natural Gas Program
from Vectren Source

Let the buying power of the Dayton Area Chamber
of Commerce help you make the natural choice
for your business!

Call 1-800-592-8980 today.

 VECTREN
Source
The natural choice for natural gas™

NEW MEMBERS List

For members' complete information, please visit our website www.daytonchamber.org

1-888-OHIOCOMP

300 South Dorsett Road
Troy, OH 45373

Access For Youth

1320 Woodman Drive, Suite 105
Dayton, OH 45373

Action Sports Center

1103 Gateway Drive
Dayton, OH 45373

Advanced Breast & Cosmetic Surgery, Inc.

500 Lincoln Park Blvd., Suite 203
Kettering, OH 45429

Affordable Uniforms – Dayton

237 Springboro Pike
Dayton, OH 45449

Ahlstrom

1 South Elm Street
Dayton, OH 45449

Allied Silk Screen, Inc.

2740 Thunderhawk Court
Dayton, OH 45414

Amelia's American Bistro

2677 River Bend Drive
Spring Valley, OH 45370

Amend Consulting, LLC

2661 Commons Boulevard
Beavercreek, OH 45431

Andy Snow Photo

111 Harries Street, Suite 408
Dayton, OH 45402

Armstrong World Ind., Inc.

7316 Windsor Park Drive
Maineville, OH 45039

Arrow Uniform

702 Residenz Parkway
Kettering, OH 45420

Asbuilt Construction

3593 Commerce Drive
Franklin, OH 45005

Auzenne, Ben

14123 Timbergreen Drive
Huntsville, NC 28078

Beavercreek Commerce Center

P.O. Box 340698
Beavercreek, OH 45434

Beyond The Greenhouse LLC

490 North Main Street
Springboro, OH 45066

BMW of Dayton/

Volvo of Dayton/Evans Volkswagen

7124 Poe Avenue
Dayton, OH 45414

BOI Solutions

490 Byers Road
Miamisburg, OH 45342

BSI Security

211 S. Main Street
Dayton, OH 45402

Buckeye Fabrication Company

245 South Pioneer Boulevard
Springboro, OH 45066-3055

Camp Fire USA

Greater Dayton Area Council
4301 Powell Road
Huber Heights, OH 45424-5515

Cannarozzi Insurance Agency

5256 Springboro Pike
Dayton, OH 45439

Cannell Graphics

200 South Jefferson Street
Dayton, OH 45402

Catalyst Initiating Positive Futures

1514 Upshur Street
Washington DC 20011

Central Warehouse Company

2027 Rust Avenue
Saginaw, MI 48601

Club 55 Bistro Bar/ Crystal Banquet Center

845 West Market Street
Troy, OH 45373

CNC Innovations

2645 Twin Creek Road
West Alexandria, OH 45381

Coldwell Banker Heritage Realtors

46 North Detroit Street
Xenia, OH 45385

ComDoc Dayton

123 Webster Street
Dayton, OH 45402

Community Health Centers of Greater Dayton

1323 West Third Street
Dayton, OH 45402-6714

Crim Precision, Inc.

453 East Wenger Road
Englewood, OH 45322

CTS Corporation

5440 Clarington Road
Dayton, OH 45429

Dairy Queen/Orange Julius

1105 Brown Street
Dayton, OH 45409

Dayton Carpet Liquidations, Inc.

5650 Poe Avenue
Dayton, OH 45414

Dillard Electric, Inc.

106 Quinter Farm Road
Union, OH 45324

Dill's Excavating, Inc.

P.O. Box 68
Germantown, OH 45327

EES

17 Creston Avenue
Dayton, OH 45404

Express Personnel

2741 Miamisburg-Centerville Road
Dayton, OH 45459

First Communications, LLC

3340 West Market Street
Akron, OH 44333

HeatSeekers

P.O. Box 90129
Dayton, OH 45490

Imagine Schools

3650 Klepinger Road
Dayton, OH 45416

IMS/Business Tek, Inc.

77 West Elmwood Drive, Suite 203
Dayton, OH 45459

Instrumentation Systems, Inc.

1930 North Lakeman Drive, Suite 106
Bellbrook, OH 45305

Isureemployeeclear.com

5192 Chapin Street
Kettering, OH 45429

JCR Contractor

6744 Heritage Park Boulevard
Dayton, OH 45424

Jeff Wray Architects

204 South Ludlow Street, Suite 201
Dayton, OH 45402-2307

Kforce Professional Staffing

Two Prestige Place, Suite 350
Miamisburg, OH 45342

Kohinoor Palace

39 South Springboro Pike
Miamisburg, OH 45342

Lincoln Mercury of Dayton, Inc.

1575 Miamisburg-Centerville Road
Dayton, OH 45459

Lindner Center of HOPE

4075 Old Western Row Road
Mason, OH 45040

Lucrum, Inc.

312 Plum Street, Suite 1110
Cincinnati, OH 45202

McLin Funeral Home

2801 Gettysburg Avenue
Dayton, OH 45406

Miami Valley Pottery

145 Hyde Road
Yellow Springs, OH 45387

Michelle's Skin Care &**Luzia's Boutique**

2308 Far Hills Avenue
Dayton, OH 45419

Ohio Business Connection

3155 Research Boulevard, Suite 206
Dayton, OH 45420

Ohio Tool & Jig Grind, Inc.

5724 Webster Street
Dayton, OH 45414

Options Frontier

235 Industrial Drive
Franklin, OH 45005

PangeAir Digital Airline

22 East Fifth Street
Dayton Convention Center
Dayton, OH 45402

Par Travel Tech

P.O. Box 339
7209 Union Road
Clayton, OH 45315-0339

ProTel/HR

707 Miamisburg-Centerville Road
Suite 169
Dayton, OH 45459

Renaissance Service, Inc.

One South Limestone Street
Springfield, OH 45502

Renegade Materials Corp.

3363 South Tech Boulevard
Miamisburg, OH 45342

Ross and Calaway, L.L.C.

137 North Main Street, Suite 516
Dayton, OH 45402

Rue Dumaine

1061 Miamisburg-Centerville Road
Centerville, OH 45459

Salem Consumer Square

580 White Plains Road
Tarrytown, NY 10591

Senbeauty

5684 Springboro Pike
Dayton, OH 45449

Senior Independence

3003 Cisco Road
Sidney, OH 45365

Skilled Trades Industrial Maintenance, LLC

4500 Wadsworth Road
Dayton, OH 45414

Texas Roadhouse

5611 Merily Way
Huber Heights, OH 45424

**The Bayer Financial Group/
Coffee News**

85 Rhoads Center Drive
Centerville, OH 45458

The Knolls Apartments

2910 Knoll Ridge Drive
Dayton, OH 45449

The Lighting Guys, Inc.

765 Troy Street, P.O. Box 172
Dayton, OH 45404-1857

TJ Chumps

12 East Linden Avenue
Miamisburg, OH 45345

TLC Builders, LLC

4543 Ridgewood Road
Springfield, OH 45503

Towne Place Suites By Marriott

3642 Maxton Road
Dayton, OH 45414

Trame Mechanical

1712 East First Street
Dayton, OH 45403-1150

Transeo, LLC

1701 Dalton Drive
New Carlisle, OH 45344

Trebnick Systems, Inc.

215 South Pioneer Boulevard
Springboro, OH 45066

Tri-State Medical Imaging, Inc.

116 Euclid Street
Middletown, OH 45044

Vic Green Realty

774 Yankee Trace Drive
Centerville, OH 45458

Weindel Media, LLC

P.O. Box 41656
Dayton, OH 45441-0656

William J. Gioiello D.D.S., Inc.

7135 Old Troy Pike
Huber Heights, OH 45424

ZLB Plasma

165 East Helena Street
Dayton, OH 45404

CALENDAR Of Events

SEPT
12

Breakfast Briefing – Celebrating Our Progressive Future

DATE/TIME September 12, 7:15 - 9:30 am
SPEAKER..... Workflow One
TOPIC..... TBA
LOCATION..... Dayton Racquet Club
REGISTRATION.... registration@dacc.org
SPONSOR..... *Presenting Sponsor* – Benefits Network, Inc.
Supporting Sponsor – Pickrel, Schaeffer & Ebeling Co., LPA

SEPT
16

HR XChange

DATE/TIME September 16, 7:45 - 9:00 am
SPEAKER..... TBA
TOPIC..... TBA
LOCATION..... Montgomery County Job Center
REGISTRATION.... www.mvhra.org
SPONSOR..... Miami Valley Human Resource Association (MVHRA), Montgomery County Job Center

SEPT
17

Safety Breakfast With The Experts

DATE/TIME September 17, 7:30 - 9:00 am
SPEAKER..... Dr. Larry Lawhorne, Boonshoft School of Medicine
TOPIC..... The Aging Workforce: Issues and Concerns
LOCATION..... Mandalay Banquet Center
REGISTRATION.... www.daytonchamber.org
SPONSOR..... AAA Miami Valley
Advanced registration required.
Doors open 7:30 am, program begins 8:00 am.

SEPT
22

Chamber Challenge Golf Outing

DATE/TIME September 22, 11:00 am - 7:30 pm
TOPIC..... Golf and Networking
LOCATION..... NCR Country Club
REGISTRATION.... registration@dacc.org

SEPT
26

Chamber 101 — You're a Member, Now What?

DATE/TIME September 26, 9:30 am
SPEAKER..... Various
TOPIC..... Orientation and Reception for
New Chamber Members
LOCATION..... Day Air Credit Union
REGISTRATION.... registration@dacc.org

OCT
10

Breakfast Briefing

DATE/TIME October 10, 7:15 - 9:30 am
SPEAKER..... Mike Cronin, Dayton Freight
TOPIC..... TBA
LOCATION..... Dayton Racquet Club
REGISTRATION.... registration@dacc.org

OCT
22

Business After Hours

DATE/TIME October 22, 5:30 - 7:30 pm
TOPIC..... Networking
LOCATION..... United Rehabilitation Services
REGISTRATION.... registration@dacc.org

NOV
14

Breakfast Briefing

DATE/TIME November 14, 7:15 - 9:30 am
SPEAKER..... Rashad Young, City of Dayton
TOPIC..... TBA
LOCATION..... Dayton Racquet Club
REGISTRATION.... registration@dacc.org

GENERATION Dayton Events

SEPT

11

Thirsty Thursday

DATE/TIME September 11, 5:30 - 7:30 pm

LOCATION Bargo's

COST No cover

SEPT

16

Business And Breakfast

DATE/TIME September 16, 7:00 - 8:00 am

LOCATION Tanks

COST Breakfast at your expense

SEPT

23

Volunteer Speed Matching

DATE/TIME September 23, 6:00 - 8:00 pm

LOCATION Boonshoft Museum of Discovery

COST Members — free

Nonmembers — \$25

Registration is required.

SEPT

26

Fourth Friday Lunch

DATE/TIME September 26, 12:00 - 1:00 pm

LOCATION Beef O'Brady's

COST Lunch at your expense

OCT

09

Thirsty Thursday

DATE/TIME October 9, 5:30 - 7:30 pm

LOCATION Chappy's

COST No cover

OCT

21

Business And Breakfast

DATE/TIME October 21, 7:00 - 8:00 am

LOCATION Christopher's

COST Breakfast at your expense

OCT

24

Fourth Friday Lunch

DATE/TIME October 24, 12:00 - 1:00 pm

LOCATION Amber Rose

COST Lunch at your expense

