Painesville Manufacturing Forum
Minutes of November 21st, 2008
--- MEETING MINUTES ---

Introduction
The last manufacturing forum occurred at Lake Erie College. This forum brought up great discussion. This discussion gave us focus and direction on where we can better assist manufacturing in Painesville. We want to share with you some of the items that we have worked on since that last meeting to support that discussion and show what our focus will be into the coming year. We also hope to get your perspective and feedback on some of the plans emerging in Painesville Manufacturing in the future and how we can play a role in those plans.
Sponsor

Kim Novotney of the Beta Strategy Group and Frank Glaszner of Paetec spoke about the City’s new wireless infrastructure and the potential it has to assist manufacturing facilities. For more information on the wireless system and the advantages it can offer local industry visit www.munisync.com.

Key Accounts Manager

Bob DeWitt explained that it is the role of AMP-Ohio and the Key Accounts Program to keep energy costs low for our customers. They will assist in getting energy and using it efficiently to make each company more competitive. Some of the services that are provided by the Direct Connections/Key Account Programs are provided in the brochures and include: Monthly Load Monitoring, Energy Monitoring on a Unit Per Day, Electric Rate and Use Analysis, Energy Efficiency Education, Electric Power Disturbance Analysis, Infrared Testing of Electrical Connections, Advanced Metering Services, Energy Audits, Compressed Air Leak Detection.
We are working to keep supply costs as low as possible. Local generation in Painesville means a redundancy in power. There are no plans for changing the rates in 2009 and the only fluxuation will remain in only in the Power Cost Adjustment.

Workforce Development

In the discussions of the last meeting we held each of you expressed the need to have a universal campaign focused on attracting a young motivated workforce with the necessary skill sets to meet your immediate and future needs. With that discussion we met with Moonstruck Productions a video production company to produce a video called “Manufacturing in Painesville”. This was mirrored of the national “Dream it, Do it” manufacturing campaign. This video has run locally on Channel 12 and regionally to showcase the career opportunities in local industry. Local schools and technical schools are also using the video on a frequent basis to show the skill sets used in local industry.
This video has given a new awareness to residents and students about what types of products are made here in Painesville as well as what skill sets they may need to develop in an effort to obtain positions in local companies.

The video also links residents and job seekers to our website where they can link into your websites and access how to apply for open positions. Into 2009 we will continue this focus.

Economic Development in Painesville

As we move forward with setting our priorities for 2009 we expect that new challenges will emerge due to the current economic conditions. Our office will be taking this time to examine and re-examine our existing programming and resources to ensure that those resources are meeting your growth and expansion needs as you develop through this coming year. And over the next year we will putting together a five year strategic plan to help us determine and focus on sustainability and strategize; we need to determine how we can assist each of you as city manufacturers in the coming years.

We are looking to you in this forum to identify what some of the things you foresee are going to be challenges to you in your planning efforts in the coming years. We will also be more clearly defining the role that this new wireless infrastructure and technology can play in assisting each of you to meet your own future technology initiatives. The 2009-2011 strategic plan, we expect, will also heavily weigh on energy efficiency and green initiatives. We are definitely seeing those directives in energy efficiency changing in local industry.
We are also working on a new downtown master plan which is available on the website at www.painesville.com. The new master plan incorporates a new residential component onto the existing Lake East Hospital site after demolition. There is a great deal of infill development projected along with a new riverfront access area. This plan is still in development phases and is expected to go to council early this year. There are also plans for a new medical walk-in facility that will be located in the core downtown area to service walk-in medical services needed.

Resources and services that are available at this time through the State of Ohio, Lake County Ohio and City of Painesville were gone over. These include financing options, tax abatements and other programming. These are also available on web at www.painesville.com under Economic Development
Lake County Port Authority / Small Business Development Center

Allen Weaver described the loan programs available through the Lake County SBDC and Port Authority. One of the programs we manage is the 504 Loan Program, work with area lenders when businesses are trying to finance fixed assets. Many of the programs can be achieved with as little as 10% down, bank lends 50% and the SBA lends 40%. The 40% is a 20 year fixed rate and is typically lower than what you can get conventionally. This gives the banks a more comfortable feeling. We can also finance large pieces of equipment with that same program and those are at a 10 year. We can also finance buildings. We also work with the GrowNow Program which enables a discount on the interest rate for the conventional loan.

Sue Dukeman Regional Workforce Director from ODOD

We have grown at the Department of Development, our new leadership has decided that workforce development is just as important as economic development. We now have a program called the Ohio Investment in Training Program and this is very flexible for workforce development. The threshold is $10.88 per hour, if you have that scale we can come in and work with you for your training needs. We will reimburse 50% for your training needs. We have also developed the Ohio Worker Guarantee Program for companies that are expanding and creating 20 new positions that are above average wages. At the end of a one year training period it must result in an industry recognized credential or nationally recognized certificate. It is not a reimbursement program it is a 100% covered training program. Ricerca has been using this program locally. We also have an Incumbent Worker Training Program, with the local ODJFS we work with companies developing new incentives in training and can use this fund locally to help you. It offers up to $200,000 per company, with reimbursements up to $1,000 per employee for training. For more information on these programs Sue Dukeman can be reached at 216-767-3335.

MAGNET
The Manufacturing Advocacy and Growth Network, MEP for all of Ohio. Our mission is to help manufacturing and technology-based companies and entrepreneurs excel and grow through understanding, adopting, and implementing innovative methods and technologies. We are striving to improve the image of manufacturing in Northeast Ohio. We also work to meet the short term demands with ambassador programs, internships, externships, and other programs to assist. The mission of MAGNET, the Manufacturing Advocacy & Growth Network, is to support, educate and champion manufacturing with the goal of transforming the region’s economy into a powerful, global player.
Chamber of Commerce

Jim Gray presented that the Chamber of Commerce will be holding manufacturing plant tours each quarter to get a better understanding of new applications that are out there and creating collaboration amongst manufacturing. To provide local manufacturers and the chamber a tour of your plant call Linda at 440-357-7572.
Painesville City School to Work Program

Mike Hanlon has a program called career based intervention; job placement is a part of their schooling through that program. The problem the schools face is finding quality jobs for seniors out of the retail and food service. They would like to have more manufacturing jobs available for this program. Cintas stated they hired two people out of the program. The schools are interested in doing more to partner and create the necessary partnerships to build the skills that manufacturers are looking for. Contact Scott Edward at 440-392-5165.
Energy Efficiency

The City is exploring more options for energy efficiency programming in collaboration with AMP-Ohio in 2009. One of the things we will be exploring is some different rate structures that would allow variation in demand, basically demand side monitoring. Things that would be cost effective for you and effect your consumption levels. Off peak demand programs and items of that sort. Is this something that would be of benefit to you and your companies? Do you have the ability to change your demand or load to save energy consumption? It is in our best interest to have you save energy as our energy demand grows. We are planning to role out these programs in 2009 if they would be beneficial.

General discussion was that this would be beneficial and valuable to their operations. We may be looking back to you for other suggestions.

Other discussion on energy efficiency:

Backup generation sold back when there is a demand. This was brought up as interest from manufacturer’s. There is interest in selling back this power.

The City will be contacting you in the future to see what generator capacity you have that we can potentially work out a deal to purchase that power when necessary.
Third Frontier Funds Available: Allen Weaver stated briefly that the funds are available for up to $3,000 per student for internships and more information can be obtained by calling the Port Authority at 440-357-2290.

Comments from Attendees: General discussion about where you perceive the challenges for local manufacturing and what the needs may be for the future of manufacturing is in Painesville. Comments were taken from attendees.

Key Discussion Points:
· Workforce Development: The key issue affecting manufacturing which was addressed at this meeting remained workforce development. General discussion remained focused on the need to have a skilled available workforce. Is there a resource amongst all of us to share skilled labor locally? Is there a labor pool in the area where there are some common skills that can be trained? Auburn Career Center has high school and adult training and many postings can be put on their website. They are seeing training needs increasing amongst manufacturing companies. We need to get more competitive and our workforce should offer us that opportunity. Key common skill sets that we are looking for including: managing change, leadership development, workers who want careers and futures in manufacturing, and stronger decision makers without supervision.
· Energy Efficiency: More of our corporate offices are mandating energy efficiency or encouraging that we implement energy efficiency programs within our plants. This is going to continue to be a bigger part of our necessity to reduce our overall energy consumption and reduce our energy costs. Any support that the City can offer on this would be helpful. The City will be getting back to local manufacturers to gain a better perspective on the resources that would be helpful to them.
· Heath Care Costs: Rising health care costs are also becoming more and more of an issue. If there is a way to put together a resource for this area that can offer a discount or service. The Chamber of Commerce was brought up as an option but as for other resources there were no other suggestions made. Are there resources out there to offer this opportunity?
· Financing: Medium sized manufacturing companies are finding challenges getting financing with their existing banks, they are having trouble getting short-term lending. They are also having trouble changing banks. There are circumstances that occur where new projects may have to be postponed or turned down because of the lack of financing.
· State of Ohio Database: The State of Ohio is setting up a database for solar and wind component manufacturers that can play a part in producing, assembling or offering services to alternative energy components and companies. If you have a component or product that can be used for Solar or Wind Energy development contact the Ohio Energy Lead Office a
 http://www.odod.state.oh.us/cdd/oee/renewables.htm. Or call 614-466-6797.
· State of Ohio Development Plan: The State of Ohio has a strategic plan in place for its resources in the future which is available at www.development.ohio.gov
