

DAYTON

Dayton Area
Chamber of Commerce

WWW.DAYTONCHAMBER.ORG

FOCUS

Kettering Health Network

DEVELOPING OUR LOCAL
HEALTHCARE WORKFORCE
THROUGH SUCCESSFUL
STUDENT PROGRAMS p06

THE
CHAMBER
WORKS
FOR ME

WORKFORCE
OUTLOOK p06

REGIONAL UPDATE:
BUTLER COUNTY p12

PROGRAM PROFILE:
EXECUTIVE
DIALOGUE p18

GETTING DOWN
TO BUSINESS WITH
ERIC FINGERHUT p20

BENEFITS OF CREATING
AN INTERNSHIP PROGRAM p26

NOMINATIONS:
BOARD OF TRUSTEES p36

VOL. I – NO. 4 2008

NOMINATIONS: Board of Trustees

Pursuant to the Chamber Bylaws Article V. ELECTION OF TRUSTEES, Sections 1. through 6., the Nominating Committee must meet and develop a slate of candidates qualified to meet the requirements as members of the Board of Trustees.

Additional names of candidates for Trustees can be nominated by using an official Chamber petition bearing the genuine signatures of at least five percent (5%) of the Chamber members in good standing. Such petition(s) shall be filed with the Nominating Committee within ten (10) days after this notice has been delivered to the membership. If no petition(s) is valid within such ten (10) day period, nominations will be officially closed and the slate of candidates presented will be considered duly elected for the specified term(s).

The Nominating Committee has met and has recommended a slate of trustees to be elected during our annual process. The Executive Committee has reviewed this list, determined that each is a qualified candidate and in good standing, and unanimously supports the election of the candidates listed in the chart at right. If you have any questions or would like to request a petition, please contact the Dayton Area Chamber of Commerce at (937) 226-8225. — ■

Recommended — for election to...

... AN ADDITIONAL 2-YEAR TERM (1/1/2009 – 12/31/2010)

Neil Arthur
— *Dayton Business Journal*

Lisa Barhorst
— *WDTN-TV 2*

Mark Brown
— *BAE Systems Technology Solutions & Services*

Richard DeNezza
— *Nova Technology Solutions*

David Foubert
— *Foubert Consulting, LLC*

Vic Grabill
— *AT&T*

Dr. David Hopkins
— *Wright State University*

Chip Howard
— *Battelle & Battelle LLP*

David Kinsaul
— *Dayton Children's Medical Center*

Mike Joseph
— *Cox Ohio Publishing/Dayton Daily News*

Bob Murphy
— *Dayton Dragons Professional Baseball*

Maureen Pero
— *CareSource Management Group*

Mark Thompson
— *LJB, Inc.*

Gary Van Gundy
— *DRT Mfg Co.*

Joey Williams
— *Chase*

Michael Zettler
— *SI International/LOGTEC*

... A NEW 2-YEAR TERM BEGINNING JANUARY 1, 2009

Ron Amos
— *U.S. Bank*

Vince Corrado
— *Shook National Corp.*

Kim Duncan
— *Elements IV Interiors*

John Hannon
— *WBDT-TV, Dayton's CW*

Dr. Patricia Hardaway
— *Wilberforce University*

Lori Rush
— *Universal 1 Credit Union, Inc.*

Steve Willshaw
— *The Greene*

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®

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

Contributors

Linda Ashworth
Toni Bankston
Bruce Coughlin
Loren Dinneen
Vince McKelvey
Stephanie Precht
Roberta Walker
Chris Wimsatt
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: FINANCIAL CRISIS

After a tumultuous week and at our magazine deadline when writing these comments, the U.S. House of

Representatives had just voted and passed at a 60-40 spread (263-171) its support to the Senate version (74-25) of the financial bailout bill HR 1424. I must admit, I can barely remember a time when I've seen such conflict among our members and such strong opinions on both sides of what was right or wrong.

I spoke with many members over that week either by phone, e-mail or in person, with opponents outweighing proponents 2 to 1 at first. Their greatest concerns were that too many taxpayer dollars were being used to bail out mismanagement and that government would not have stepped in to save their business, so why these others? Another concern was how much was enough? Would \$700 billion really cover it or would it grow to be over a trillion dollars? And lastly, did this bill assure that this kind of fiasco would never happen again?

Proponents were basically saying that our leaders had to do something. Anything to take the risk out of the mortgage crisis was better than the alternative of doing nothing. As we know in the end, their concerns won out and my informal poll ended in about a 50-50 split.

My concern was and always had been about our local businesses first, then the national economy second. We have members who

actively run their businesses on a day-to-day basis using available lines of credit. If banks halted business credit, consumer lending or god forbid, the interchange between banks of credit cards or other financial tools, we were surely doomed for a major catastrophe. I held my nose every day just thinking about the alternatives – it all smelled.

Tomorrow, I'll begin again to worry about the stock market, or if banks get capitalized, or if \$700 billion will really cover the risk – but also now another round of Sarbanes-Oxley type regulations, painfully applied to the financial services industry that will take billions of dollars to oversee and even more to understand. A decade or more of regulatory oversight that should have never had to occur in the first place if we had paid closer attention to the warning signs, and now – just what we need – more federal regulations.

This crisis might yet cripple not only our own country's economic well-being, but others around the globe. I truly hope we have learned some lessons from these mistakes and history will not repeat itself – at least not in our lifetimes. — ■

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

Applying
Technology
to Drive
Business
Growth

937.438.3434

www.tdh-marketing.com

TDH
MARKETING

Web Based Applications
Search Marketing
Social Media
E-Marketing
Data Mining
Visualization
Animation
Video

The **POWER**
of Effective
Marketing

How's your asphalt and concrete?

For complete asphalt
and concrete
service:

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

937-223-9207

Celebrating our **37th** year

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

DAYTON BUSINESS JOURNAL HAS
RATED KETTERING HEALTH NETWORK
ONE OF 2008'S BEST PLACES TO WORK

KETTERING
HEALTH NETWORK

TABLE Of Contents

Kettering Health Network [Headline To Come]	06
Workforce Outlook	10
Butler County.....	12
Chamber Photo Gallery.....	13
Economic Development Update.....	14
Program Profile	18
Getting Down To Business With Eric Fingerhut	20
2009 Breakfast Briefing Preview	23
Chamber Chatter.....	24
Benefits Of Creating An Internship Program.....	26
Chamber Purchasing Opportunities	30
New Members List.....	32
Calendar Of Events.....	34
Nominations: Board Of Trustees	36

On The Cover

Our Premiere Sponsor
for this issue is
Kettering Health Network.

Kettering Health Network: growing and recruiting its workforce locally.

Executive Dialogue can offer fresh perspectives to problem-solving.

An Internship Program can help keep young talent in our region.

A little personal space goes a long way.

My Homewood.

A spacious suite, complimentary hot breakfast daily, and complimentary high-speed internet access. All for less than you might think. Visit homewoodsuites.com or dial 1-800-CALL-HOME®.

 **HOMWOOD
SUITES**
— Hilton —
Make Yourself at Home.®

The Family

homewoodsuites.com

1-800-CALL-HOME®

Dayton South / Dayton Mall
3300 Contemporary Lane
Miamisburg, OH 45342

Local Website:
www.welcomehomewood.com

Actor dramatization. Personalized hotel services are offered at the discretion of each hotel and may vary. ©2008 Hilton Hotels Corporation

A GREAT PLACE TO WORK

We have a clear mission to improve people's lives. Our culture is translating our values into behavior. At Kettering Health Network, we care for the whole person – their body, mind and spirit. We strive to provide the best medical service in a friendly Christian atmosphere. The way our fellow coworkers, patients, physicians and visitors are treated reflects on the entire organization.

We have a strategic commitment to being the healthcare employer of choice. To continue to grow and prosper, both as an organization and as individuals, we recruit, retain, and promote personnel without regard to race, religion, creed, color, disability, sex, age, national origin or marital status.

Joan Swenson, chief human resources officer,
Kettering Health Network

Developing our **LOCAL** Healthcare Workforce

By Vince McKelvey

Ayana Highsmith may be the face of the future for Kettering Health Network.

Like other health organizations, Kettering looked ahead and saw a critical need developing for registered nurses, medical technicians, therapists and other healthcare professionals. But rather than ramping up plans to recruit workers from afar, Kettering ramped up efforts to grow a workforce locally – to “look at who’s within our region and at ways that we could creatively open pathways” to healthcare careers, said Joan Swenson, chief human resources officer at Kettering Health Network. This could involve displaced workers who might never have considered healthcare or others who are interested in the field but face obstacles entering a professional world. “It meant reaching out in ways that you never had before,” Swenson said, and “tapping this region for unconventional, creative ways to bring individuals into the workforce.”

Highsmith, a 2007 graduate of Dayton’s Patterson Career Center, is on one of those new pathways. Highsmith is a graduate of the **Patterson Pipeline Program** – a joint effort of the high school, Kettering Health Network and Kettering College of Medical Arts. The program is for Patterson juniors and seniors who are studying healthcare and provides mentors, guidance counseling, exposure to the industry and other assistance while the students are in high school and the possibility of continued support, including a job, after they graduate. Swenson listed the program among four Kettering initiatives that could open new paths to the field of healthcare.

Another program, **Troops to Nurses**, partners with Wright-Patterson Air Force Base to give medics and others with medical training a chance to earn a nursing degree before they leave military service. In addition, Kettering has a developing effort with an **ISUS (Improved Solutions for Urban Systems, Inc.)** school, and a pilot program at the county’s Job Center to screen displaced workers and other Job Center clients to see if they have an aptitude for healthcare.

For Swenson, creating opportunities for local workers is a more sustainable approach to the problem. “(These) individuals are invested in this community, want to stay in this community, know this community. It helps the community overall because you’re providing

a career pathway for them that may never have been there before,” Swenson said. “The other is a quick fix.”

The Patterson Pipeline is in its third year and Highsmith, 19, is the first graduate to start working for the Kettering Health Network while attending school. She takes classes at Sinclair Community College and works part time in nutrition services at Southview Medical Center. She plans soon to enroll at KCMA, hoping eventually to become a physician’s assistant. She is enthusiastic about the pipeline program. “It’s very important obviously,” she said. “It’s my job, it’s paying for school...It’s like number one right now.” Her mentor is Susan Price, PhD, the KCMA faculty member who spearheaded the program, working with Niki Ross of Patterson’s Allied Health program. Price said the pipeline grew out of the college’s desire to work with Dayton Public Schools and to help Dayton students become college ready. It was not designed specifically as a recruiting tool for Kettering, but it “really dovetailed nicely with the idea ... of growing our own health care providers in the area.”

(continued on page 08)

(continued from page 07)

Kettering began discussing the looming workforce crisis nearly a decade ago and quickly involved the Kettering College of Medical Arts, Swenson said. “We sat down with the college to strategize with them. Are there ways in which we can fast track LPNs into RNs? Are there ways in which those with some type of medical training could find a way into healthcare?”

One result was Troops to Nurses. Through classes the college offers at Wright-Patterson, Air Force medics can earn a nursing degree before they leave military service, helping them make the transition from military to civilian life. As a side benefit, the program may also create an opportunity for Dayton to keep some of these people in the region. The first cohort graduated in May, Swenson said. “It was just so exciting and rewarding.”

Two other initiatives – with ISUS and the Job Center – are in earlier stages of development, Swenson said. Kettering provides ISUS’ new healthcare institute with space at Grandview Medical Center. Students spend their senior year at the Grandview campus and alternate between academics and volunteering at the hospital, said Ann Higdon, ISUS president and founder. She said Kettering helped to design the program and identify emerging opportunities in healthcare.

Niki Ross, RN, director for the Allied Health Program for Patterson School, has a close bond with her students, encouraging them to pursue their dreams.

Kevin Mullenhauser, RN, a Diversity Council member at Kettering Health Network, discusses the nursing profession with a group of Patterson students.

Meanwhile, Kettering has gotten grant money for a pilot project at The Job Center to screen clients for an aptitude for working in healthcare. The Job Center also screens for entry level jobs at the health network, Swenson said.

Swenson said KHN works hard to retain employees by creating an environment where people want to work, and that its job vacancy rates are low. But that doesn’t change the “perfect storm” brewing on the healthcare horizon: The workforce is getting older and nearing retirement age at the same time the general population is aging and will need more medical care.

“The average age for registered nurses in Dayton is 47 – a year older than the state average and two years older than nationally,” Swenson said. “The American Hospital Association predicts that more than 1 million RNs will be needed in the workforce by the year 2020.” Needs are developing in other areas as well, including in imaging, in occupational and physical therapy and for medical technicians.

Frank Perez, CEO of Kettering Health Network, praised “the innovative ways our leadership has used to engage outside entities and grow our workforce here at Kettering Health Network.” In particular, he cited Troops to Nurses and the programs that give high school students a taste of what healthcare is like. “I think both of these efforts will bear fruit and provide us with competent, caring professionals in the coming years,” he said.

Kettering's strategy of opening new pathways to working in healthcare has significance beyond its own hospitals. The move fits right in with a larger effort by the Regional Workforce Transformation Consortium to reshape the local workforce to meet a changing economy. Kettering is part of that consortium.

"I think some of the pathways we've already created at Kettering Health Network can be woven into that bigger project," Swenson said. She's proud of these new initiatives

also because of what they say about Kettering and its stated mission "to improve the quality of life of the people in the communities we serve." "I've been here 10 years in November and have just come to love and appreciate the fact that ... the mission just doesn't sit on the wall," Swenson said. "It's lived." — ■

As part of the Patterson Career Center Visit/Diversity Council, Kettering Health Network employee James Lewis is available to help this student with her choice of a healthcare career.

Ayana Highsmith is the first graduate of the Patterson Pipeline Program, a collaboration among Kettering Health Network, Kettering College of Medical Arts and Patterson Career Center.

Cynthia McCloud, Surgical Waiting, is a student in the ISUS (Improved Solutions for Urban Systems, Inc.) program.

WORKFORCE Outlook

The Dayton region is in a state of change, shifting from a goods producing economy to a more service focused economy. As a result, Dayton's manufacturing employment is going down while at the same time growth is projected for industries such as healthcare and information technology.

WHAT'S THE FUTURE LOOK LIKE? WILL I BE ABLE TO FIND QUALIFIED WORKERS?

According to government studies, southwest Ohio is projected to see a 4% increase in job growth (approximately 23,000 jobs) by the year 2014. Conversely, the population has fallen in recent years by 1.2%. Unemployment figures, however, are currently high at over 7%.

This begs the question which is routinely asked by our member companies – “where can I find qualified workers for my business?”

The first answer may lie within. Training and advancement of existing employees is the most cost effective means for filling open positions within a company. Development of your internal workforce is something which cannot be ignored as a viable solution. By providing career pathways within your organization, employee loyalty is enhanced, while allowing the company to have a known “asset” to work with. Regional initiatives are being developed in industries such as healthcare, to leverage existing employees and invest in training them to fill needed positions, rather than recruiting from outside.

Later in this magazine is an article devoted to internships as an example of ways to meet a company's demand. The Chamber is working on programs for internships as well as other tactical solutions to assist you in recruiting and retaining talent. Programs that the Chamber offers range from online job recruitment (www.greaterdaytonworks.com) to employee benefit solutions to regional recruitment information and programs. If you have not investigated these programs or services, please visit the Chamber's website, www.daytonchamber.org, for details on how these solutions can assist in filling your gaps in employees.

Other solutions are more complex and take a more strategic regional approach to address. These solutions focus on realigning the skills of the current and future worker to better fit with the demands of the employers in our region. For over a year, the Chamber has been engaged with other organizations and

RECRUITMENT TOOLS

- Greater Dayton Works: electronic job portal
- Endless Possibilities Recruitment DVD highlighting the region
- Internship Assistance
- Relocations Information

RETENTION TOOLS

- Generation Dayton: young professional program
- Leadership Dayton: community leadership program
- Current local workforce data and benchmarking
- A quarterly workforce newsletter
- Forums on workforce issues
- Access to skill development and training programs
- Workforce Competitiveness Assessment Program
- Group discount on employee benefits

The workforce of our region is rapidly changing. By realigning the skills of current locally available workers through training and internship programs, they will be a better fit with the demands of the region's employers.

public entities in forming a Regional Workforce Transformation Consortium. The mission of the Consortium is to guide investments and policies in workforce development based on employer demand driven data. The work of the Consortium will aid others in education and public service to reduce the gap and realign the skills of our workforce. To be successful, efforts must be done to:

- Gather industry relevant data
- Map the assets of our educational system
- Engage employers to identify skills and demand
- Develop career pathways
- Leverage resources, and
- Communicate results.

Over the next several months, many of you may be asked to serve on employer panels within your industry segment. The Chamber encourages our member companies to participate in these discussions as employer feedback on demand is the pivotal data needed to make long term strategic movement in the area of workforce. — ■

Proud Administrator of the Dayton Area Chamber's Group Rating Program

Risk Management. Without the Risk.

Frank Gates/Avizent, DACC's group rating program administrator, offers:

- The most savings tiers in the industry – from 14% to 77% (BWC's new maximum) off premiums
- Savings opportunities and competitive fees for all industry groups
- Expert workers' compensation program administration and consultation for group-rated, state-funded and self-insured employers

Frank Gates/Avizent also offers online claims reporting, software solutions, liability claims services and alternative risk financing.

For a free, no-obligation group rating savings estimate, contact:

Julie Younkin
800-777-4283 ext. 27688
jyounkin@avizentrisk.com
www.frankgatesgroups.com

BUTLER County, Ohio

Butler County is 467 square miles in size and has a population of 354,992 making it Ohio's eighth most populous county. Not long ago a mostly rural county, Butler County has recently attracted biopharmaceutical manufacturers and automotive OEM suppliers, major new medical facilities, and is now home to corporate and regional headquarters offices.

By Brian Coughlin,
Director, Butler County Department of Economic Development

BUTLER COUNTY, OHIO

Located between Cincinnati and Dayton, Butler County markets itself as the Cincinnati-Dayton Region. This has taken on new meaning now that Cincinnati and Dayton will become the Cincinnati-Dayton Metropolitan Statistical Area (MSA) in the 2010 U.S. Census. In fact, we recently purchased the www.CincinnatiDaytonMSA.com

and the www.CincinnatiDaytonRegion.com internet domains to capitalize on the fact that the two cities are growing together into one metroplex with Butler County in the middle.

The Butler County Board of Commissioners has made economic development one of its top priorities. From 2004 to 2007, the County experienced a major influx of new investment and job creation. Over \$2.4 billion in new economic development projects were launched and 12,600 new jobs were created in that four year span.

No one knows how badly or how long the current financial crisis will impact growth in southwest Ohio. However, in 2007 alone, a record \$856 million in new investment was made in Butler County with \$547 million or 64% of that investment coming from manufacturing projects. While other Ohio and Midwest communities have seen the manufacturing sector struggle, we have seen steady and sustainable gains.

What are the reasons for the County's success? Certainly our location between Cincinnati and Dayton has been a major factor as has been our proximity to Interstate highways. I-75 runs through the County, I-71 and I-74 are connected to us via I-275, and we are only 30 miles south of I-70.

Educational attainment and a knowledge-based workforce have also helped. A total of 58% of Butler County's workforce has some college, associate degrees, bachelor's degrees, advanced degrees, or professional degrees. San Diego-based Amylin Pharmaceuticals said they chose Butler County as the site for their new \$400 million biopharmaceutical manufacturing plant that will employ 500 because of the quality of our workforce.

Butler County and the Cincinnati-Dayton Region have 40,000 working scientists and engineers within a 50 mile radius. The region's deep talent pool did not hurt us when the former Armor Holdings, now BAE Systems, was considering relocating its defense manufacturing operation and its 742 employees to a new site outside the County in 2007. A cooperative effort with the local congressional office, county and township officials, and the willingness of BAE Systems to entertain alternatives resulted in the retention of the company. Due to its tremendous growth during the last 12 months, BAE now employs 2,200 at its expanded facility.

Butler County has much to offer new and existing employers like GE Aircraft which recently announced that it will relocate 1,130 engineering positions to West Chester. We believe our community will continue to be a job creation vehicle for the region. — ■

San Diego-based Amylin Pharmaceuticals chose Butler County as the site for their new plant because of the quality of the county's workforce.

CHAMBER Photo Gallery

There's always something going on for members of the Dayton Area Chamber of Commerce — from breakfast speaker events, to award ceremonies, to business-after-hours networking events. Here's just a sample...

2008 Chamber Challenge

Business-After-Hours, August 2008

Leadership Dayton 2008 Annual Meeting Award Recipients

Morning Mixer, May 2008

Breakfast Briefing, 2008

Generation Dayton Day, 2008

ECONOMIC Development 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 industry in our “snapshot” page.

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 Vallley 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 15.** — ■

PROGRAM PROFILE — GREATER DAYTON WORKS

Since 1998, the Chamber has partnered with DPL Energy to bring a cost effective on-line job posting system to the region's businesses. With the support of our sponsors and cooperation from the many one-stops in our community, the program has grown to be one of the largest in the region. Beginning in 2006, the portal was enhanced to become “greater dayton works.com”. Since 2007, the program has increased by 75% in the number of visits to the site. **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

	JULY '08	JULY '07	'07 AVERAGE
Dayton MSA (Metropolitan Statistical Area)	7.70%	6.10%	5.90%
Ohio	7.20%	5.80%	5.60%
U.S.	6.10%	4.70%	4.60%

TOTAL NON-FARM EMPLOYMENT

DAYTON MSA EMPLOYMENT	JULY '08	JUNE '08	JULY '07	'07 AVERAGE	12-MONTH % CHANGE
Total non-farm	398,300	404,000	400,600	408,200	~0.57%
Goods-producing	66,000	67,000	68,200	70,400	~3.23%
Service-producing	332,300	337,000	332,400	335,400	~0.03%

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	JULY '08	JULY '07	% CHANGE	YTD '08	YTD '07	% CHANGE
No. of homes sold	1,017	1,219	~16.6%	11,009	13,416	~17.9%
Total home sales (\$,000s)	139,410	176,159	~20.9%	1,410,128	1,799,396	~21.6%
Average sale price (\$)	139,126	144,512	~3.7%			

INDUSTRY Snapshot

HEALTHCARE

Leading Regional Hospitals

HOSPITAL	TOTAL STAFF	LOCATION
Miami Valley Hospital	5,788.....	Dayton
Kettering Medical Center	3,714.....	Kettering
Good Samaritan Hospital.....	3,370.....	Dayton
Upper Valley Medical Center	2,030.....	Troy
Children's Medical Center	1,556.....	Dayton
Middletown Regional Hospital.....	1,547.....	Middletown
VA Medical Center	1,461.....	Dayton
Grandview Medical Center	1,473.....	Dayton
Community Hospital	1,196.....	Springfield
Mercy Medical Center	1,038.....	Springfield

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

PROGRAM Profile

GREATER DAYTON WORKS

Jobs Available By Industry

Website Statistics

Job Seekers	28,000
Employers.....	1,130
Job Postings*.....	3,525
Job Openings*.....	7,532
Average Annual Wage*	\$43,529

**As of September 30, 2008*

Features For Member Companies

60% DISCOUNT ON SYSTEM INCLUDING:

- Applicant tracking
- EEO compliance
- Unlimited postings
- Integration with company website

Industry Support

- Compunet Clinical Labs
- CDO Technologies
- DPL Energy
- WKEF TV, Channel 22

PROVEN BUSINESS PROGRAMS FOR BUSY ADULTS

Learn How an Indiana Wesleyan University Business Degree Can Provide the Edge You Need

ASSOCIATE DEGREE

Business

BACHELOR'S DEGREES

Accounting
Business Administration
Business Information Systems
Management
Marketing

MASTER'S DEGREES

Business Administration
Management

Classes in Cincinnati & Dayton

Contact us for more information

INDIANA WESLEYAN UNIVERSITY
866-IWU-4-YOU • caps.indwes.edu

NOW ARRIVING

DAYTON

Dayton Area
Chamber of Commerce

Speedway Instant 6¢ Gas Pump Rollback Card Program

SAVE MONEY ON GAS.
USE TO PAY AT THE PUMP.
USE TO BUDGET FUEL EXPENSES.

6¢ LESS PER GALLON

It Adds Up.

Speedway and the Dayton Chamber Work for You.

To get your Instant 6¢ Gas Pump Rollback Card, log on to:
www.daytonchamber.org

PROGRAM Profile

EXECUTIVE dialogue

WHAT IS EXECUTIVE DIALOGUE?

The Chamber's exclusive Executive Dialogue program creates a unique opportunity for area executives to meet regularly and share experiences, knowledge and success stories with other senior executives or owners of companies and non-profit organizations from throughout the Dayton region. You may discover a new perspective on a problem or an opportunity you may not have realized alone.

Executive Dialogue is not a networking group but rather a professional support network to help propel you toward your short and long-term business goals. Your fellow Executive Dialogue members will become trusted and valuable extensions of your network of professional contacts.

HOW DOES THE PROGRAM WORK?

Participants meet monthly in groups of approximately 10-14; competitors are not placed in the same groups. Each individual group determines the format for their meetings as well as meeting time and place. Executing Dialogue goes through an extensive process to learn your specific needs and working approach so that you will be placed with a roundtable that meets the needs of your organization and matches your own leadership style.

Each group provides its members with support and consultation on any number of business issues including marketing, HR, finances, etc. The group to which you are assigned can function as an unpaid board of directors for your business – discussing important business issues and providing you with a place to build trusted relationships with other business owners.

For additional information on how to be considered for Executive Dialogue please contact Loren Dinneen at ldinneen@dacc.org or 937-226-8293. — ■

Chief executive officers and presidents of large companies can always turn to their board of directors, vice presidents, staff specialists and consultants to discuss business problems. But who is there for the CEO, owner or president of a small or medium-sized company?

Testimonials — Executive Dialogue has brought great value to many presidents and CEOs from around the Miami Valley. Just listen to these testimonials:

**Judd
Plattenburg**
*President of
Oregon Printing*

"I have been a member of the DACC Executive Dialog program for over 6 years now and it has been very rewarding for me. It has served as an advisory board, helped me with difficult decisions and I have learned a lot from my peers in the group.

It's true that it can be lonely in a president's position; everything around you is about the company, about the people that work for you and about the customers. That's all a good thing and the way it should be, but sometimes when you want to step back and view your business from the outside, Executive Dialogue offers a great forum to do that. Whether it's covering personal issues, economic conditions, or just having a laugh about something unique that happened to your business....we seem to cover it all.

I would encourage any CEO or President to explore the program and maybe visit a group or two. There's not another program like it in Dayton."

**Mary
Johnson**
*President of
Web Site
Helper LLC*

"I love the fact that Executive Dialogue is an advisory group – not a networking group. Everyone is there to get to know your business and give advice when asked – not to sell you something.

What I value most are the relationships. It takes time, but trust, respect, and friendship create a bond that is priceless. You know that advice is only a phone call away from someone that already knows you and your company.

Think of it as insurance, with the dividends being paid in advice when you need it. Where else can you get access to trusted advice and quality people from all size companies and a variety of industries for so little an investment. It is the best bargain around. Join and you will be in good company."

Drury Inn & Suites-Dayton

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

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**

**"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 proprietary J.D. Power and Associates 2008 North America Hotel Guest Satisfaction Index. Study based on responses from 42,371 guests measuring 19 critical factors and measuring opinions of guests who stayed in a hotel between January and June 2008. Proprietary study results based on experience and perceptions of customers surveyed between March-June 2008. Your experiences may vary. Visit jdpower.com.

Short Walk to Many Restaurants!

Reservations
druryhotels.com
1-800-DRURYINN

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

Health Care

Spend a little. Get a lot. That's the idea behind shopping at a price club. Now imagine price club savings on high-quality benefits from Anthem Blue Cross and Blue Shield.

It's true! As a member of the Dayton Area Chamber of Commerce, you can get special discounts on Anthem benefits with ChamberCare.

Call (937) 226-1444 today to learn more.

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.

A CONVERSATION WITH ERIC FINGERHUT

Eric D. Fingerhut was appointed the seventh Chancellor of the Ohio Board of Regents on March 14, 2007. He was the first to be appointed by the Governor of the State of Ohio as a member of his cabinet, and is charged with building a system of higher education designed to prepare all Ohioans for the 21st century and rival the nation in accountability and innovation. In the months since his appointment, Chancellor Fingerhut has worked steadily to support this vision of change, beginning with his testimony on the budget before the Senate Finance Committee, where he made clear that he "will not flinch from...rethinking how we do business, and suggesting broad and systematic changes in our approaches to higher education in order to move our state forward." Chancellor Fingerhut has worked closely with the administration and the Ohio Legislature to dramatically increase funding for Ohio's universities and colleges, to put a freeze on tuition increases, and to boost financial aid to make higher education affordable for all Ohioans.

Eric Fingerhut,
Chancellor of the Ohio Board of Regents

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...

Eric Fingerhut,
CHANCELLOR OF THE
OHIO BOARD OF REGENTS

Q Since your appointment as Chancellor of the Ohio Board of Regents last year, you have been committed to aligning Ohio's educational institutions with the economic development goals of the state. Could you highlight some of the key aspects of your 10-year Strategic Plan for Higher Education that you believe will lead to overall economic prosperity for the State of Ohio?

Eric Fingerhut In essence, the entire 10-year Plan is a strategy aimed at restoring economic prosperity to Ohio by raising the educational attainment level of our workforce, which will be a key to economic growth in the knowledge-based 21st century. The Plan sets out three major goals to achieve this. First, obviously, we must get more Ohioans into college and graduate them. But that alone is not enough. We must also keep our graduates here afterwards to live and work, and third, we must attract new talent to Ohio. The Strategic Plan outlines a number of strategies to help us achieve all these goals. We intend to make a college

education both affordable and accessible for nearly every Ohioan, and to increase the quality of education at our state colleges and universities by establishing recognized centers of excellence that will attract the world's talent to our doorstep. A major portion of the Plan deals with strengthening the linkages between higher education and the business community through initiatives like the Ohio Skills Bank, in which schools would coordinate with the region's employers to ensure that training and academic programs are being provided in the skills required by the local job market. Through the Ohio Research Scholars Program, we are attracting top researchers in cutting-edge fields to work and study here. These are just a few of the strategies contained in the Plan. I would encourage anyone interested in learning more to read it in its entirety at www.uso.edu.

Q As Chairman of the STEM Subcommittee of the Partnership for Continued Learning, you have been instrumental in fostering the growth of STEM educational programs across the State of Ohio through institutional support and grant monies. The Dayton region's business community, higher education partners and K-12 school systems have been committed to creating a first-class system of STEM education in the area. Could you discuss your overall vision for STEM education and its potential impact on our workforce across the State of Ohio?

EF Clearly, the areas of study known as the STEM disciplines (science, technology, engineering, and mathematics) are critical skills in the modern global economy. But our emphasis on STEM education is not because we value it over other areas of study as much as it is that these are areas in which Ohio has fallen behind in terms of both quantity and quality. In general, this is because the methods we used to teach these subjects got outdated. We weren't showing students the connection between what they were learning and the real world. That is changing now. We're going to be teaching STEM courses in students' K-12 and college years in ways that get them excited about science, math, engineering and technology, as well as opportunities that await them in STEM-related careers. Our vision for K-12 and higher education is to teach these subjects in a way that is interesting, innovative, and draws students in. I have a great example for you right here in Dayton. I recently spoke with a professor from Wright State University

(continued on page 22)

(continued from page 21)

who explained that Wright State is changing its gateway courses into the engineering program. Previously, before students could even take introductory engineering courses to get a taste of what it's like, they were screened out if they hadn't taken calculus. Well, you don't need to know calculus at that stage of the game. So instead of screening prospective engineering students out, the university changed the gateway requirements so calculus can be taken further down the degree path. Wright State is getting more students excited about engineering and the multitude of career paths open to them.

Q *Recruiting and retaining talented and qualified workers continues to be a primary concern for businesses not only in the Dayton community, but also throughout the State. Toward this end, the Choose Ohio First Scholarship program was established last year to attract, retain and graduate scholars in the STEM fields. Could you comment on the development of this program and what changes we could see in our state's economy and workforce as a result of this program?*

EF Investing in the future is the motivation behind the Choose Ohio First Scholarship Program, which, like the Ohio Research Scholars Program, is part of the Ohio Innovation Partnership created by the General Assembly to increase the state global competitiveness. In this, the first year of Choose Ohio First, a total of \$50 million was awarded to public and private schools in Ohio for scholarships aimed at keeping the state's most promising students here. Over the next five years, Choose Ohio First scholarships are expected to produce more than 5,700 graduates in the STEM disciplines. What's exciting is that we didn't just use a "peanut butter" approach – spread it around. We asked the schools to come forward with their most creative and successful programs, and then we set out to use the scholarships to get Ohio's best students into these excellent programs. These are the best, cutting-edge programs available in the state, as established by external evaluation.

Q *In the recent Economic Stimulus package passed by the Ohio Legislature and Governor Strickland, \$250 million was set aside for an Ohio Co-op/Internship Program. Business outreach and education will be an essential asset to the success of this program. How will the Ohio Board of Regents encourage local colleges and universities to reach out to the business community and utilize the influence of local business organizations? Additionally, how does this initiative contribute to the workforce development goals of the Ohio Board of Regents and the State of Ohio?*

The more talent we retain in the state, the more successful we will be economically.

EF The statute creating Ohio's Co-op/Internship Program requires that an Advisory Committee be formed to put together the details of the program, and that process is underway. The committee is to have appointees named by the Governor's office and General Assembly, and will involve the Department of Development and business and higher education leaders. As the program develops, discussions will surely be held on the need for outreach to local business organizations. From the Ohio Board of Regents' perspective, this is one of a number of linkages being built between higher education and business leaders around the state. We are working closely with the Business Alliance for Higher Education and the Economy (BAHEE), an affiliate of the Ohio Business Roundtable, in a number of areas related to implementation of Ohio's Strategic Plan for Higher Education. As for workforce development goals, one of my biggest frustrations as Chancellor has been seeing our top students leaving the state, complaining

that there are no jobs here, then having business leaders tell me they can't recruit the educated employees they need. Somehow, they keep missing each other. Our job is to match them up. The Co-op/Internship Program is an ideal way to do that. We know that the more talent we retain in the state, the more successful we will be economically, and we know that the more students intern or co-op with Ohio businesses, the more likely they are to remain here after graduation. So it's a perfect fit.

Q *On a personal note, our community truly appreciates the accessibility of your office and the commitment you have made to assisting with our local workforce challenges. As you know, STEM Education and creating an internship pipeline for college students to enter into the business community is a top priority for the Dayton Area Chamber of Commerce. When it comes to workforce development, what do you believe are some of the best and unique strengths of the business community in the Dayton region?*

EF I'm not just saying this to you, because I repeat it all over the state: Dayton and the Miami Valley is the most collaborative region in Ohio when it comes to the area's colleges and universities working together and working with the business community. The people I've interacted with in Dayton are truly a pleasure to work with, and the Board of Regents is fully committed to helping the region meet its goals. You know, when I give speeches around the state, I like to throw in a little history sometimes, including how Dayton at the dawn of the 20th century was a hotbed of innovation, invention and progress, the Silicon Valley of its day. Visionaries and entrepreneurs like Wilbur and Orville Wright, Charles F. Kettering and John H. Patterson stoked the engine that drove Ohio's economy – and the nation's – for much of the century. I think the potential is here for another revival like that, and I want to help this area achieve its highest potential. I believe in Dayton, and everyone in Dayton should believe too. — ■

2009 Breakfast Briefing Preview

FRIDAY, JANUARY 9

TIME: 7:15 A.M. - 9:00 AM

SPEAKER: Phil Parker

*CAE, CCE, President & CEO,
Dayton Area Chamber of Commerce*

Phillip Parker is the President and CEO of the Dayton Area Chamber of Commerce. The Chamber, accredited with 5 stars by the United States Chamber of Commerce, is the 19th largest Chamber in the country and was named the “Nation’s Best Chamber” for 1998-1999. The organization focuses on economic development, legislative and regulatory issues and other business support services for its members in the 9-county Miami Valley region.

Phil has been very active in the community for over 30 years averaging more than 500 hours a year volunteering with many local not-for-profit organizations or public institutions including the American Red Cross, United Way, Jaycees, Rotary, Lambda Chi Alpha Fraternity, Wright State University, University of Dayton and the Presidents Club of Dayton.

Parker received a B.A. degree in Political Science from Florida Atlantic University in 1973 and an M.B.A. from the University of Dayton in 1979. He holds the professional designations of Certified Association Executive (CAE) from the American Society of Association Executives and Certified Chamber Executive (CCE) from the American Chamber of Commerce Executives. — ■

FRIDAY, FEBRUARY 13

TIME: 7:30 A.M. - 9:00 AM

SPEAKER: Janice Driesbach

*Director & CEO,
Dayton Art Institute*

Janice Driesbach joined The Dayton Art Institute in January 2008. Prior to that, she was director of the Sheldon Memorial Art Gallery and Sculpture Garden at the University of Nebraska – Lincoln.

During her seven years in Nebraska as director, Driesbach was responsible for 14 full-time staff, a \$1.8 million annual operating budget, a masterpiece Philip Johnson building, and a collection that focuses on American art from the late 18th century to the present. Her record of achievements includes: overseeing the development of new strategic plans; securing reaccreditation from the American Association of Museums; managing a \$5.1 million building rehabilitation; reviving contemporary invitational exhibitions from which art work was purchased for the collection; and securing a \$1 million endowment to support exhibitions and programs. — ■

FRIDAY, MARCH 13

TIME: 7:15 A.M. - 9:00 AM

SPEAKER: David Hopkins

*President,
Wright State University*

David R. Hopkins was appointed the 6th president of Wright State University on July 6, 2006, and assumed the office on February 1, 2007.

Hopkins has served as provost of Wright State University since 2003. As the university’s chief academic and operating officer, he was responsible for overseeing and guiding all of the university’s academic schools and colleges, and nationally funded research centers and institutes.

A central hallmark of his tenure at Wright State has been his leadership in the implementation of the university’s five-year strategic plan, a dynamic and visionary document that defines the university’s role in the world and its future direction in the region and beyond.

By aligning university resources and expertise, Hopkins helped garner unanimous support and participation from faculty, staff, students, and alumni. Through their combined efforts, the university achieved several milestones and launched key initiatives set forth in the plan, including an increase in student enrollment; the addition of several new degree and certificate programs; an increase in external funding; increased effort to recruit and retain diversity in the faculty ranks; and enhanced engagement with government, business and nonprofits to focus on emerging areas of need. — ■

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...

AUGUST 11, 2008

SenBeauty — Braiding Salon, Beauty Supply Store

SenBeauty Braiding Salon, and Beauty Supply Store's goal is to provide a memorable salon experience with the help of qualified team members who strive for beautiful hair results for each customer who comes to SenBeauty. SenBeauty strives to build lasting and

rewarding relationships with their customers. SenBeauty provides a relaxing atmosphere where customers can enjoy themselves, and wants each customer to feel beautiful when they leave the salon. SenBeauty Salon is located at 5684 Springboro Pike in Moraine.

AUGUST 14, 2008

Crucible Steel

Crucible Materials Corporation has been a pioneer in the technical development of tool, steels, powder metallurgy, titanium alloys, and advanced alloy systems for leading edge manufacturers. Crucible scientists are focused on contributing to the fundamental knowledge of metallurgy,

the development of new products and processes and the continuous improvement of current ones, and finding solutions that exceed customer expectations. Crucible Steel is located at 3300 West Tech Road in Miamisburg.

AUGUST 19, 2008

Affordable Uniform

Affordable Uniform carries an extensive collection of discount medical uniforms, including your favorite brands of nursing scrubs, shoes, and accessories. You will find a quality selection of affordable medical apparel in many different colors and sizes. Affordable Uniform is located at 237 Springboro Pike in Miamisburg.

AUGUST 22, 2008

Stone Crossing Apartments

Stone Crossing Apartments fills an existing gap in the residential rental community of the Springfield area. The newly built two bedroom garden units provide a fresh, unique design that has much to offer its residents. A peaceful pond, a built-in pool, incredible landscaping and a building design that incorporates stonework are

features that set Stone Crossing apart from its competition. Stone Crossing Apartments feature private entrances, generous storage space within the unit and a complete package of energy-efficient features. The new apartments are located at 2880 Dwight Road in Springfield.

VOLUNTEERS Of The Quarter

2ND QUARTER 2008 —

Dan Driskell

— Brower Insurance Agency

Gary Auman

— Dunlevey, Mahan & Furry, LLP

SEPTEMBER 12, 2008

Imagine Schools

A public charter school that is operated by Imagine Schools becomes part of a dynamic family of educational communities where: Educators seek out the unique learning style of each student and inspire all students to high achievement; Parents and guardians are expected to be active participants in their child's education;

Students are evaluated by yearly academic gains, not test scores alone; high ethical standards are the norm, not the exception, and character education is emphasized to develop the whole person. Imagine School is located at 3650 Klepinger Road in Dayton.

SEPTEMBER 25, 2008

Towne Place Suites by Marriott

Towne Place Suites, the popular extended stay brand, is reinventing itself to meet the needs of a growing segment of long term stay hotel travelers who want to settle in and maintain their routines while on the road. Every room is a

suite with functional space for living and working and each hotel specializes in delivering service that helps guests settle into the local area. Towne Place Suites by Marriott is located at 3642 Maxton Road in Dayton.

SEPTEMBER 26, 2008

S&K Menswear

S&K Famous Brands, Inc. is a menswear retailer operating over 230 stores in 26 states reaching from the East Coast to Texas and from Maine to Florida. S&K offers a complete line of men's apparel, generally

priced 20-40% below department store and specialty store regular prices. S&K Menswear is located at the Greene Town Center, 60 Plum Street in Beavercreek.

YOU ARE NOT ALONE

If you already have or are considering implementing an internship program with your organization, you are not alone. In a recent employer survey conducted by the National Association of Colleges and Employers (NACE), 82.5% said they offer internship and/or co-op programs. Not surprisingly, the same NACE study found that 22% of new hires from the 1998-99 graduating class were from employers' own internship programs.

Interns can bring fresh perspectives to long-time employees, while benefitting from the vast years of experience and dedication provided by these mentors.

Just as you would a new full-time employee, it is very important that interns be provided with a warm introduction to your organization.

BENEFITS Of Creating An Internship Program

ITEMS OF INTEREST

In today's tight labor market, offering Internship Programs can be a significant way to lure new talent. Employers in the Dayton Region can benefit from internship recruitment in multiple ways.

Internships offer employers an economical way to locate potential employees – gauging their technical skills, work ethic and cultural fit against company expectations. Interns are also more interested in learning than earning and may bring new perspectives to old problems. Additionally, if a college program is found to produce precisely what the employer may want then this may allow the business to recruit a number of potentially good employees with minimal effort. Finally, internships strengthen the relationship between the academic community and employers. Employers can communicate directly with educational institutions about changing skill requirements, trends in technology, etc.

On a community perspective, internships offer the Dayton region the opportunity to stop the so called “Brain Drain” and keep young talent in the region therefore increasing the qualified employment pipeline. Research shows that connecting college students to

meaningful internship opportunities with local employers heightens the chance that they will stay in that community after graduation.

CREATING AND MAINTAINING AN INTERNSHIP PROGRAM

There's a right way and a wrong way when it comes to starting an internship program and hiring interns.

Simply deciding to utilize interns in your organization, however, is only the first step. It is important that organizations take the time to carefully research and plan an effective internship program. Critical elements to take into consideration include:

Long-Range Planning

Thinking about your internship needs in advance is necessary for a successful internship program. Things to consider include workload and the availability of intern projects, staff support, office space and financial resources. In most cases, you should post internships at least seven to ten weeks prior to your expected start date. This will allow

sufficient time to screen and select appropriate candidates. Many companies with established internship programs utilize interns throughout the academic year. You will want to do some research to determine how often your organization can support interns and set appropriate deadlines.

Effective Supervision

Due to the training nature of an internship, it is imperative that interns are provided with sufficient supervision. Considerable time investment will be needed, especially on the front-end, to plan for and implement necessary training. It is also recommended that the supervisor plan ongoing weekly

(continued on page 28)

(continued from page 27)

meetings to stay up-to-date with the intern's progress. Use care in identifying a seasoned staff member who "buys in" to the importance of utilizing interns. The person should realize that the purpose of an internship is two-fold. Interns will provide some useful assistance for the organization while also gaining on-the-job training that will assist them with their future career search.

Meaningful Assignments

Gone are the days of using interns as simple "go-fers". Students are seeking opportunities that will stimulate them and provide real experience. A good internship program will ensure the assignment of challenging projects and tasks. Effective assignments are coupled with adequate supervision so as to provide an information resource and to ensure interns are keeping pace. Be sure to have some additional projects available in case an intern successfully completes a project ahead of schedule. Whenever possible, try to include the intern in organization events such as staff meetings and allow opportunities for networking and informational interviewing with key personnel.

Compensation/Legal Compliance

A common question from employers is how to compensate interns. The actual number depends on experience, major and responsibilities. If an intern meets the criteria for a learner/trainee, then the employer is not required to pay minimum wage. The criteria for a "learner/trainee" state that the training must be comparable to that given at a vocational

A good internship program will ensure the assignment of challenging projects. Effective assignments are coupled with adequate supervision to provide an information resource.

school; the training must benefit the student; the student would not replace regular employees; the employer does not immediately benefit from the student's activities; there is not a promise of a job following the training; and that both employer and student understand that no wages will be given for the training period. Keep in mind that most college students cannot afford to spend 10-20 hours per week in an unpaid position. Indeed, even if an internship is for credit, the student will still be required to pay tuition. You will increase your internship candidate pool significantly if you provide some compensation for their time.

If you opt for a paid internship, you will find that intern wages vary. It is a good idea to research common wage ranges within your industry and geographic location. You may consider consulting with a college career services office as they generally collect this information.

Effective Hiring

Equal Employment Opportunity laws apply to the hiring of student interns. You will want to check with your state to see if workers' compensation laws cover interns. Just as you would a regular employee, it is important to provide interns with information on your safety and harassment policies, as employers may be held liable for intern safety and harassment issues. In general, student interns fall into an "at will" employment status and may be terminated for poor conduct.

Appropriate Documentation

Documentation is very important for effective learning to take place. It is strongly advisable that an employer and intern create mutually agreed upon learning objectives. Well documented learning objectives provide clear direction and targeted goals for the intern. This ensures both parties envision the same experience and reduces the possibility of misunderstanding and disappointment. Effective learning objectives are concise and measurable.

Ensure Interns Feel Welcome

Just as you would a new full-time employee, it is very important that interns be provided with a warm introduction to your organization. Not only are interns new to your organization, in many cases, they are new to the professional world of work. Before interns arrive, be sure to provide them with any necessary housing, transportation, parking and/or dress code information. Once interns start, they should review necessary policies (i.e., work hours, missing work, harassment, safety, etc.). Acquaint them to their work space and environment by introducing them to co-workers. Interns should become familiar with your organization's communication process and chain of accountability. The intern should also know the extent of their job authority and decision-making capabilities. You may even want to plan lunch activities with various staff members for the first week. Many organizations plan intern group outings and special events to recognize interns' accomplishments.

Evaluation

An internship can only be a true learning experience if constructive feedback is provided. An effective evaluation will focus on the interns' learning objectives that were identified at the start of the internship. Supervisors should take time to evaluate both a student's positive accomplishments and weaknesses. If an intern was unable to meet their learning objectives, suggestions for improvement should be given.

In conclusion, utilizing interns in your organization can result in many benefits. It is important to do some careful planning before creating your internship program. You can be sure to continue recruiting from your pool of internship candidates and foster positive public relations by implementing an effective, thorough internship program.

THIRD FRONTIER INTERNSHIP PROGRAM

The Ohio Third Frontier Internship Program (3FIP) was inspired by Ohio's need to bring talented students together with dynamic companies in an effort to position Ohio for long-term growth and heighten our state's high-tech capabilities in the evolving knowledge-based economy.

Established in 2002, our program links Ohio students with rewarding internship opportunities that provide great hands-on experience within Ohio's private sector business community with the goal of building a young, talented workforce for the future and assist students in gaining valuable work experiences that can lead to permanent full-time employment in Ohio after graduation.

This program encourages companies to take advantage of internship employment by reimbursing the eligible businesses 50% of the intern's wages up to \$3,000 per intern per year. The DACC has administered this program on behalf of the state to the Dayton Region for the past 5 years. The 2008 year has proven to be the most successful year to date as we reimbursed approximately 47 companies and \$550,000.

To learn more about the program please contact Chris Wimsatt at cwimsatt@dacc.org or visit www.thirdfrontierintern.ohio.gov.

It's Time to make your list and check it twice!

The holidays will be here soon
and we have the perfect gift for you.

Dayton Chamber gift certificates!

Redeemable at locations throughout
the Dayton area, our gift certificates
offer each recipient the gift of choice.

Give everyone on your list.
Employees, customers, business
associates, suppliers, family
& friends the perfect gift.

Order Today!
877-770-4438

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

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

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.

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

*eward...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™

Generation Dayton
Forging the *Next* Generation of Leaders

GENERATION DAYTON
The Place For Dayton's Young Professionals
A Program of the Dayton Area Chamber of Commerce

visit us online at www.generationdayton.org

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

CUSTOM TAILORED LEGAL SOLUTIONS
for Your Business

Don't get caught in a stitch, let our experienced attorneys provide you with effective legal solutions.

- Labor & Employment Law
- Workers' Comp Defense
- Government Contracts
- Construction Law
- Business Law
- OSHA

*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

NEW MEMBERS List

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

725 BP/Linden BP

2539 Shiloh Springs Road
Dayton, OH 45426

ABC Dental, LLC

8376 Old Troy Pike
Huber Heights, OH 45424-1028

AFLAC

305 Riverside Drive
Piqua, OH 45356

Aileron Performance Resources, LLC

2575 Dunwoody Court
Kettering, OH 45420

Applied Reactor Technology, Inc.

940 Burnside Drive
Tipp City, OH 45371

Applied Signal Technology

2970 Presidential Drive, Suite 100
Fairborn, OH 45324

Arbors At Dayton

320 Albany Street
Dayton, OH 45408

Artistic Inspirations

123 East Plum Street
Tipp City, OH 45371

Axis Interior Systems, Inc.

4509 Gateway Circle
Kettering, OH 45440

BounceU

2109 Lyons Road
Miamisburg, OH 45342

Bowman Capital Advisors, LLC

926 Goal Post Drive
Dayton, OH 45458

Breen, Darlene

6968 Beckett Court
Dayton, OH 45459

Bullwinkle's

19 North Main Street
Miamisburg, OH 45342

C.M. Brown, Inc.

9125 Milton Potsdam Road
West Milton, OH 45383-9616

Camber Corporation

2850 Presidential Drive, Suite 180
Dayton, OH 45324

Club K-9 Doggy Daycare, Inc.

95 Compark Road
Centerville, OH 45459

Commuter Advertising, Inc.

714 East Monument Avenue, Suite 215
Dayton, OH 45402

Countertops & Cabinetry By Design

6345 Castle Drive
Monroe, OH 45040

D & M Excavating

9465 South State Route 202
Tipp City, OH 45371

Dayton C.A.R.E. Center

6405 Clyo Road
Centerville, OH 45459

Dayton Fraternal Order of Police

Capt. John C. Post Lodge #44
335 West Third Street
Dayton, OH 45402

Dayton Talecris Plasma Resources

3909 Salem Avenue
Dayton, OH 45406

Digestive Specialists, Inc.

999 Brubaker Drive, Suite 1
Kettering, OH 45429-3556

East David Automotive, Inc.

1700 East David Road
Kettering, OH 45440

Echoing Valley-Woods-CCMC

7040 Union Schoolhouse Road
Dayton, OH 45424

Edwards Cleaners

1845 West Main Street
Troy, OH 45373

EZ Acceptance Builders

2110 Copley Road
Copley, OH 44320

Fedex Services

2578 Corporate Place
Miamisburg, OH 45342

First Diversity Staffing Group

2440 East High Street
Springfield, OH 45505

First Look Tours

5604 Duck Row
Dayton, OH 45429

Fortson Professional Services

893 South Main Street, Suite 360
Englewood, OH 45322

Global Certification- USA, LLC

322 South Patterson Blvd.
Dayton, OH 45402

Greenville National Bank

446 South Broadway, P.O. Box 190
Greenville, OH 45331

Hallmark Furniture Mfg. Co., Inc. Db a Jim Miller Furniture

6711 Dayton Road
Enon, OH 45323

Hampton Inn Springfield

101 West Leffel Lane
Springfield, OH 45506

Heavenly Glory Contracting, LLC

620 Kinsey Road
Xenia, OH 45385

Helping Hands Community Outreach Center

5499 West Third Street
Dayton, OH 45427

Hoosier Park

4500 Dan Patch Circle
Anderson, IN 46013

Hope Church, Inc.

93 West Franklin St., Suite 105
Centerville, OH 45459

Huelskamp & Kremer, Inc.

3401 Main Street
Dayton, OH 45405

Integrated Data Services

100 Turf View Court
Monroe, OH 45050

JMS Composites

P.O. Box 507
Springfield, OH 45501

Keenan Body Shop

2814 Keenan Avenue
Dayton, OH 45414

Kettering Overhead Door

4155 Hempstead Station Drive
Dayton, OH 45429

Ladd Industries

4849 Hempstead Station Drive
Kettering, OH 45429

**Life Science Services International
Dbm Mobile PC Repair**

455 Jenny Lane
Dayton, OH 45459-1620

Living Well Spine Center

1145 Channingway Drive
Fairborn, OH 45324

Lone Star Steakhouse & Saloon, Inc.

251 North Springboro Pike
Dayton, OH 45449-3641

Mad River Search Group

5335 Far Hills Avenue, Suite 208
Dayton, OH 45429-2317

Martin and Associates

10385 Spartan Drive
Cincinnati, OH 45215-1220

**Miami Metropolitan
Housing Authority**

1695 Troy Sidney Road
Troy, OH 45373-9794

Miami Valley Literacy Council

18 West First Street
Dayton, OH 45402-1249

**Miami Valley Networking
Professionals**

3501 Wilmington Pike
Kettering, OH 45429

Midwest RV Center, Inc.

1100 Brandt Pike
Dayton, OH 45404

Motor Technology Inc.

2796 Culver Avenue
Dayton, OH 45429-3972

MVRMA

4625 Presidential Way
Kettering, OH 45429

Occasionally Yours

2727 Fairfield Commons
Beavercreek, OH 45431

Paramount Group, LLC

119 East Dayton Street
West Alexandria, OH 45381

Pester Plumbing, Inc.

1667 Springfield Street
Dayton, OH 45403

Piqua Battery

128 South Main Street
Piqua, OH 45356

Quality Lube & Oil

760 Pinchurst Drive
Tipp City, OH 45373

Raven Rock Workwear, Inc.

7610 McEwen Road
Centerville, OH 45459

Real Art Design Group, Inc.

232 East Sixth Street
Dayton, OH 45402

Siam Pad Thai Restaurant

3027 Wilmington Pike
Kettering, OH 45429

Sierra Nevada Corp.

2611 Commons Blvd.
Beavercreek, OH 45431

Sirius GT

25 North Clinton Street
Dayton, OH 45402

Skyline Chili

8906 Kingsridge Drive
Centerville, OH 45458

Specialty Motorwerkes, Inc.

5325 Springboro Pike
Dayton, OH 45439

SRKinnear, Inc.

6334 Wellington Place
Dayton, OH 45424

Stevenson's Utility LLC

2856 Upper Valley Pike
Springfield, OH 45504-4534

Stone Crossing Apartments

2880 Dwight Road
Springfield, OH 45503

Strategic Data Systems, Inc.

10785 Yankee Street
Centerville, OH 45458

Sun Real Estate LLP

4413 East Lower Springboro Road
Waynesville, OH 45068

Sunbelt Rentals

3715 Wyse Road
Dayton, OH 45414-3434

Taylorville Road Hardfill

4252 Taylorville Road
Huber Heights, OH 45424-2434

TEKsystems

8044 Montgomery Road, Suite 455
Cincinnati, OH 45236

Tensor Time Systems, Inc.

2555 South Dixie Drive, Suite 1049
Kettering, OH 45409

Texas Roadhouse-Fairborn

2600 Colonel Glenn Highway
Fairborn, OH 45324

Tom's Mulch & Landscaping

2113 Ferry Road
Bellbrook, OH 45305

Trifecta Tool & Engineering

4648 Gateway Circle
Kettering, OH 45440

United Fiberglass of America, Inc.

907 Wheel Street
Springfield, OH 45503

Valued Relationships, Inc. (VRI)

330 Progress Road
West Carrollton, OH 45449

Village of Covington

1 South High Street
Covington, OH 45318

Waterford Retirement Community

7847 Lois Circle
Centerville, OH 45459

Webers Automotive Service

545 Linden Avenue
Dayton, OH 45403

**Wright Center of Innovation for
Advanced Data Management &
Analysys, Inc.**

3640 Colonel Glenn Hwy
Dayton, OH 45435

Wright State Physicians

P.O. Box 1144
Dayton, OH 45401-1144

X-Spine Systems, Inc.

452 Alexandersville Road
Miamisburg, OH 45342

*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

CALENDAR Of Events

NOV

14

Breakfast Briefing – Celebrating Our Progressive Future

DATE/TIME November 14, 7:15 - 9:15 am
 SPEAKER..... Rashad Young, City of Dayton / Chief Beal
 TOPIC..... Reduction of Gun Violence
 LOCATION..... Dayton Racquet Club
 REGISTRATION.... registration@dacc.org
 SPONSOR..... *Presenting Sponsor* – Benefits Network, Inc.
 Supporting Sponsor – Pickrel, Schaeffer & Ebeling Co., LPA

NOV

17

Legislative Reception

DATE/TIME November 17, 6:00 - 8:00 pm
 TOPIC..... Meet and Greet with Newly Elected State Officials
 LOCATION..... Dayton Racquet Club
 REGISTRATION.... Melissa Rasnic 937-226-8266
 or www.daytonchamber.org by November 13
 SPONSOR..... National City

NOV

19

Safety Breakfast With The Experts

DATE/TIME November 19, 7:30 - 9:00 am
 SPEAKER..... Jennifer Wentzel, Public Health, Dayton & Montgomery County
 TOPIC..... Food Safety
 LOCATION..... Mandalay Banquet Center
 REGISTRATION.... lwulfeck@dacc.org
 SPONSOR..... Gary Auman, Dunlevey, Mahan & Furry
 Advanced registration required. Doors open 7:30 am, program begins 8:00 am.

DEC

03

Business After Hours

DATE/TIME December 3, 5:30 - 7:30 am
 TOPIC..... Networking
 LOCATION..... DaytaOhio
 REGISTRATION.... registration@dacc.org
 SPONSOR..... DaytaOhio

DEC

17

Safety Breakfast With The Experts

DATE/TIME December 17, 7:30 - 9:00 am
 SPEAKER..... Gary Auman, Dunlevey, Mahan & Furry
 TOPIC..... Workers' Compensation Update
 LOCATION..... Mandalay Banquet Center
 REGISTRATION.... lwulfeck@dacc.org
 SPONSOR..... Medwork Occupational Health Care
 Advanced registration required. Doors open 7:30 am, program begins 8:00 am.

GENERATION Dayton Events

NOV
13

Thirsty Thursday

DATE/TIME..... November 13, 5:30 - 7:30 pm

LOCATION..... TBA

COST..... No cover

NOV
18

Business And Breakfast

DATE/TIME..... November 18, 7:00 - 8:30 am

LOCATION..... The Brunch Club

COST..... Breakfast at your expense

NOV
28

Fourth Friday Lunch

DATE/TIME..... November 28, 12:00 - 1:00 pm

LOCATION..... Brixx Ice Co.

COST..... Lunch at your expense

Generation Dayton is THE PLACE for Dayton's young professionals. To register for these programs or for more information, visit us online at

www.generationdayton.org

To register or learn more about ALL upcoming events, call 226-1444 or visit online at

www.daytonchamber.org

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

