

NTMA

THE RECORD

> SERVING THE NEEDS OF
MANUFACTURING COMPANIES
FOR OVER 60 YEARS.

2012 WILL BE A BUSY YEAR FOR THE ONE VOICE GOVERNMENT RELATIONS TEAM

Your participation in NTMA's government relations activities will be essential for manufacturers —p3

MANUFACTURING: DELIVER THE PROMISE

Kennametal Chairman, President, and CEO Carlos Cardoso addressed the National Press Club in Washington, D.C. —p10

HELP NTMA SUPPORT THE WOUNDED WARRIOR PROJECT

NTMA is a proud sponsor of the Wounded Warriors Project™ (WWP). Please join us in our effort to raise \$100,000. —p13

OKUMA TECHTREK SHOWCASES MANUFACTURING SOLUTIONS

Okuma America Corporation and their distributors hosted over 200 manufacturing professionals —p15

NTMA RECRUITMENT AND RETENTION YIELDS NET GAIN IN ASSOCIATION MEMBERSHIP

2011 WAS A BANNER YEAR FOR RECRUITMENT
AND GROWTH IN MEMBERSHIP DEVELOPMENT
FOR THE NTMA —P6

Manage Your Shop, Anywhere... Anytime.

With E2, you can:

- Quote fast and accurate
- Schedule the shop floor realistically
- Manage material effectively
- Track jobs instantly
- Ship on time, every time
- Increase profit margins by weeding out those loser jobs...

Freedom and Flexibility

In the past, shop owners felt they could “never get away from the shop” because they would lose touch with what was going on with their business. E2 allows shop owners to instantly access all mission-critical business information from their phone, iPad, Tablet or laptop. The information itself is what’s really important, not the device that you access it with.

Since 1984 the E2 Shop System has helped thousands of shops streamline their business and increase profit margins. Most people work hard but the key is working smarter through the use of the #1 shop management system on the market today.

See why E2 is the #1 most widely used shop management system on the market today. Visit www.shoptech.com or call 800-525-2143 for a free information packet.

The Authority on Shop Floor Control.

Shoptech is American owned and operated

shoptech
Software

CONTENTS

3

**2012 WILL BE A BUSY YEAR FOR THE ONE VOICE
GOVERNMENT RELATIONS TEAM**

4

CHAIRMAN'S CORNER

6

**NTMA RECRUITMENT AND RETENTION YIELDS NET
GAIN IN ASSOCIATION MEMBERSHIP**

8

**TOOL AND DIE APPRENTICESHIP OFFERED
IN ORANGE COUNTY, CA**

8

WELCOME NEW MEMBER

10

MANUFACTURING: DELIVER THE PROMISE

12

**MSC INDUSTRIAL DIRECT NAMED 2011 SUPPLIER
OF THE YEAR BY SAFETY-KLEEN**

13

**HELP NTMA SUPPORT THE WOUNDED WARRIOR
PROJECT**

14

**MAZAK WILL SHOWCASE NEW VERTICAL CENTER
NEXUS COMPACT AT MD&M**

15

**OKUMA TECHTREK SHOWCASES MANUFACTURING
SOLUTIONS**

18

**NTMA TO RAISE \$75,000 FOR GOVERNMENT
ADVOCACY IN 2012. WE NEED YOUR HELP!**

18

**PENDARVIS MANUFACTURING CELEBRATES 30
YEARS SERVING SOUTHERN CALIFORNIA**

19

**NTMA NATIONAL CONFERENCES AND LOCAL
CHAPTER MEETINGS ARE YOUR NUMBER ONE
RESOURCE FOR NETWORKING?**

19

BOSTON CENTERLESS LAUNCHES NEW WEBSITE

19

CALENDAR OF EVENTS

2012 WILL BE A BUSY YEAR FOR THE ONE VOICE GOVERNMENT RELATIONS TEAM

Any reader knows that a reoccurring message of this column is that when it comes to government, “if you don’t have a seat at the table, you’re on the menu.” Your participation in NTMA’s government relations activities will be essential for manufacturers to have a voice in 2012 on issues such as tax reform, environmental, labor and OSHA regulations and other policies that directly impact your ability to do business.

Thanks to the active involvement of NTMA members, NTMA and its members continued to make an impact in Washington, D.C. in 2011. For example, following intense pressure from One Voice members and other manufacturers, OSHA withdrew its proposed change in the interpretation of noise standard rules. NTMA member Mike Mittler testified before Congress about new directives coming from the NLRB. Subsequently, the Administration announced it was delaying the “Poster Rule” until January 31, 2012, requiring all private employers to post a sign listing the rights of an employee to join a union. The One Voice Team is working in Congress to stop the NLRB from moving forward with its poster

rule and other regulations that harm manufacturers. One Voice, in addition to working on overall tax reform, focused on extending and making permanent tax credits and deductions that are critical to manufacturers, particularly those to support purchasing of capital equipment.

These are just a few examples of the work being done in Washington. This month, the NTMA/PMA Government Affairs Team (GAT) is meeting in Cleveland to determine One Voice’s priority issues for 2012. The GAT will be guided by the results of the annual advocacy issues survey distributed to all NTMA and PMA members at the end of 2011.

One of the most important ways for NTMA members to participate in these government relations efforts is to attend the 2012 One Voice Legislative Conference to be held in Washington, DC on May 8-9, 2012. This is your chance to look your elected representatives in the eye and ask them to support pro-manufacturing positions on our most important issues. The events kick off with lunch and a presentation and briefings by Washington insid-

CONTINUED ON —P5

**OIL MIST & SMOKE
IN YOUR SHOP?**

www.mistcollectors.com

Tel: 1-800-645-4174

CHAIRMAN'S CORNER

GRADY COPE / NTMA CHAIRMAN OF THE BOARD

As I am down to my last two Chairman's Corner articles, I thought it would be appropriate to answer some of the most common questions I have been asked in my tenure on the NTMA Executive Team. The subject of volunteering for organizations or special causes always comes up. However, it is rare that the term volunteer is used in the questions, but in reality that's the crux of the question.

I'm always asked, how can you spend so much time away from your business? How much has being on the Executive Team cost you and your business? How do you manage your business, devote time to NTMA, and still keep your family happy? And my favorite one: Is it worth it?

I think it is best to answer each one:

How can you spend so much time away from your business volunteering?

We always hear the term, "work on your business and not in it." Well when your not there everyday this becomes a necessary reality. In addition, those people you hired are actually capable of making decisions and in many cases they do a better job then you. This is not to say, you become total disengaged from your business, in fact the opposite is true; you become connected

to the strategic side of your business. You know, that strategy that has been neglected the most! You can ask the Past Chairmen about this one and most of them will tell you the same thing. The truth of the matter is when they came back to their business, their role had changed and their business had prospered in their absence.

How much has being on the Executive Team (volunteering) cost you and your business?

In dollars, very little. In time, plenty. But the follow-up question should be what has being on the Executive Team (volunteering) rewarded you with?

On this question, I could spend the next two pages describing these rewards, since they are numerous, but I will limit them to a few.

The first reward has been the opportunity to serve with some of the best and brightest in our industry. The next, having the chance to learn and develop new skills. The leadership and communications skills that I have gained could not have been obtained in any classroom or my business. It is one thing to lead people working and reporting to you, while it is quite a different skill set to lead your peers.

The greatest reward has been to watch our industry begin to show how important

it is to the American public by our efforts. Just talking to the young people participating in our National Robotics League, (NRL) gives me pause that a fundamental change is occurring. We are on our way back!

How do you manage your business, devote time to NTMA, and still keep your family happy?

The talented and competent people at Reata did a better job than I could have imagined. In many ways, once the people I hired were aloud to do the job they were hired for, the company's performance improved significantly. Since joining the Executive Team every aspect of Reata has improved and I credit much of that with me learning to let go of the everyday aspects of running the business and becoming more strategic. It's the difference of working in the business vs. on the business.

My family, though they missed me during all of my traveling during my Chairman year, has seen personal changes in my leadership skills and my overall confidence increase. Though, I'm sure my wife will like having me around much more this next year, she would be the first to tell you, that many of the trials and tribulations of the last year caused me to grow and learn things about myself that are inspiring to her. Neither one of us had any idea that volunteering would give

a person back more than they gave! There is no doubt that much of that has to do with the great people making up the membership of the NTMA.

Is it worth it?

The short answer is yes. I can't think of anything I have ever done, related to work, that has meant more for me personally and done more for me professionally. The individual growth I have undergone is unsurpassed by any thing I have done in the past. For me, volunteering to serve on the Executive Team has been a game changer, my business has prospered and I have grown personally in my skill set, as well as my confidence. Try putting a price on that!

We are constantly presented with opportunities and the problem is judging which ones to take and which ones to pass on. The one thing I would ask each of you is that when an opportunity to serve the NTMA shows up, jump at the chance to volunteer for this great organization. The payback is priceless.

GRADY COPE / CHAIRMAN

THE RECORD

OPERATIONS & EDITORIAL

Dave Tilstone, President
Emily Lipovan, Managing Editor

NTMA EXECUTIVE TEAM

Grady Cope, Chairman
*Reata Engineering & Machine Works –
Englewood, CO*

Roger Atkins, Vice Chairman
MIC Group – Brenham, TX

Theodore O. Toth, Jr., Secretary
Toth Technologies – Pennsauken, NJ

Robert Mosey, Treasurer
*Moseys' Production Machinists Inc. –
Anaheim, CA*

Ron Overton, Past Chairman of the Board
Overton Industries – Mooresville, IN

ADVERTISING INQUIRIES

To advertise in *The Record*, or for information on publishing your corporate newsletter or sales literature, contact MSI at (216) 503-5066 or elipovan@msi-groups.com.

NATIONAL TOOLING & MACHINING ASSOCIATION

6363 Oak Tree Boulevard
Independence, OH 44131
1-800-248-6862
www.ntma.org

© Copyright 2012 NTMA

ers. The following day, NTMA and PMA members head to Capitol Hill for a full day of meetings with members of Congress and their staffs to rally support for policies that strengthen manufacturing in America. More information can be found at www.metalworkingadvocate.org.

Finally, congratulations to NTMA Member Mark Romanchuk, who has taken the call to get involved in government relations activities to a new level. Mark has announced his candidacy to serve as state representative of the 2nd Ohio House District. Good luck Mark!

Manufacturers can make a difference in Washington, but only if they participate

in the process. NTMA members can give unlimited corporate or individual contributions to the NTMA Government Affairs Administrative Fund which supports the work done by The Franklin Partnership and Bracewell & Giuliani LLP. Additionally, NTMA members can make limited personal donations to the Committee for a Strong Economy (CFASE) PAC which supports pro-manufacturing Congressional candidates. Also, please consider participating in the 2012 Legislative Conference and other Government Affairs activities.

Fear Fast Feed Rates?

Is the fear of breaking a cutting tool (or worse) preventing you from getting the most from your CNC machines?

OptiPath® automatically adjusts NC program cutting speeds to make the machining process faster, more efficient, and of higher quality.

VERICUT is the world's leading CNC simulation software – used in all industries with all CAD/CAM/PLM systems to simulate CNC code, whether programmed manually or post-processed from your CAM system. Simulate and optimize the entire machining process with VERICUT's virtual machining environment.

Visit cgtech.com to calculate how much you can save!

9000 Research Drive, Irvine, California 92618 • Phone: (949) 753-1050 • info@cgtech.com

VERICUT®

NTMA RECRUITMENT AND RETENTION YIELDS NET GAIN IN ASSOCIATION MEMBERSHIP

2011 was a banner year for recruitment and growth in membership development for the NTMA. Our industry of custom precision tooling and machining continues to grow as a whole, but we still have pockets of the country that are not experiencing the high levels of business activities.

For the first time in five years, our total new member recruitment into our National Tooling and Machining Association and our 44 chapters reached a net gain of +29 for the year ending in 2011. While we fell short of the total recruitment goal of new members, our retention efforts surpassed our budgeted goal of 90%.

From a chapters perspective, that within the Northeast, Central and Western regions of our association, the Western region was able to recruit 57% of all new members for the year. This effort goes hand in hand with the new strategic approach to the NTMA Signature Events. The Signature Events, an idea borne out of NTMA President, Dave Tilstone's, marketing experience, harnessed the energy of the Chapter board leadership, the Chapter Executive, the Customer Service Team and our regional sales staff. The results have created not only new members, but a tested vehicle for a weighted, leveraged recruitment process.

In the coming months, the Rocky Mountain Chapter and Michiana are all planning signature events in February and March with high expectations. During April, San Francisco and Kansas City

will be embarking on this strategy with NW PA coming in during the month of May. The role of the Chapter from the Board level is critical to growth of the association both nationally and regionally. It cannot be stressed enough that the best form of referral is from a current member or chapter executive. Many of the signature events are hosted by a NTMA Member at their plant. A tour is scheduled and the NTMA Member host will often times give a personal testimony of their return on investment for what they pay in dues versus what they gain from the membership both in bottom line business perspective and on a personal level.

Some results:

San Francisco Bay Chapter became a new chapter in March and brought in 23 members from the efforts of its signature event. The Houston Chapter was re-established in April and grew by eight members; Los Angeles added five and North Texas added eight.

When the message of the member benefits, networking and government advocacy is placed in front of a new member prospect at a signature event, adding a new member to the NTMA is much easier. If you are interested in learning more about the NTMA Signature Events, contact NTMA's President, Dave Tilstone, for more information.

Makino

Next-Generation a51nx

Introducing the a51nx. It's a one-machine expansion program.

It expands the cutting envelope by 14%, boosts spindle torque 19%, and improves rigidity for higher metal-removal rates and reduced vibration. Its 1G linear axis acceleration and one-second 90-degree table indexing significantly reduce non-cut time. The reliability of the a51nx expands on the industry-leading performance of Makino's 1-Series. Most of all, the a51nx enables you to expand your ability to make lower-cost parts faster. See how at makino.com/a51nx.

TOOL AND DIE APPRENTICESHIP OFFERED IN ORANGE COUNTY, CA

Interplex Nascal, a leader in the manufacturing of precision stamped products and a division of Interplex Industries, Inc., announced today the opening of a formal program to train new Tool and Die Makers at its facilities in Tustin California for a limited number of candidates.

A local company with roots in central Orange County dating back to 1969, Interplex Nascal is contributing in a small way towards rebuilding the manufacturing base of our region. Tool and Die making is an essential and respected trade in many sectors of industry. New Tool and Die Makers are developed through apprenticeship, a combination of on the job training, work experience and related classroom study. In recent years little has been done to replenish this vital part of the workforce.

For the past two years Interplex Nascal has been searching to find Tool and Die Makers who have experience in the metal stamping industry. In that two year period they have successfully hired only two (2) new Tool and Die Makers. "Like many employers requiring personnel with highly specialized skills, Interplex Nascal has difficulty meeting its needs in this area regardless of the general unemployment rate" said John Fili, General Manager.

This new program, starting in early 2012, seeks to place individuals with two years of college-level technical training or five years of manufacturing work experience into a highly structured program. The two-year program includes on-the-job training, supplemental classroom education and work experience in a mentoring relationship with senior personnel. Candidates who qualify and enter the

program will be provided with a starting set of precision tools which will become their property upon completion.

For further information about the program, please contact Cynthia Jones, Human Resource Manager, Interplex Nascal Inc. at 714-505-2900 or nascal.jobs@us.interplex.com.

WELCOME NEW MEMBER

NTMA welcomes new member Steelville Manufacturing. (left to right) Jean Thomasma, CF0, Melanie and John Bell. John is Vice President. Photo by: David Lippe at Mid-America Commerce and Industry magazine.

ABBOTT
WORKHOLDING PRODUCTS

www.abbottworkholding.com

Since 1954

The Complete Solution

Pie Jaws®

- Aluminum
- Cast iron
- Steel
- Eliminates deformed or marred parts
- Ideal for thin-walled and odd shaped parts
- Custom sizes available

Straight Jaws

- Steel
- Aluminum
- Jaws for all chuck manufacturers
- Custom sizes available

Master Plates

- A713 Tenzaloy aluminum
- Universal quick change system
- Effectively extend chuck diameters
- Custom manufactured for any chuck
- Segments available in specific diameter ranges

Tooling Columns

- A713 Tenzaloy aluminum
- Strong, rigid & lightweight
- Vibration dampening
- Corrosion resistant
- Excellent machinability
- Custom sizes available

Turn Key Solutions

- In house design engineering
- Custom fixturing

Sub Plates

Angle Plates

Hammers

1-800-528-6459 • Fax 785-587-0004
430 McCall Rd. • Manhattan, KS 66502

The new definition of heavy duty. That's KM4X™. That's Different Thinking.

Kennametal redefines heavy duty with KM4X™ — the next generation of spindle interface.

In addition to its three-surface contact for improved stability and accuracy, KM4X™ provides optimized clamping force distribution and interference fit for higher stiffness. The result? A machine connection that delivers unmatched performance in heavy-duty conditions on even the most difficult-to-machine materials. Now that's Different Thinking. That's Kennametal.

To learn more about KM4X™ and the latest machining technologies, contact your authorized Kennametal distributor, call 800.446.7738, or visit www.kennametal.com.

Extreme resistance to bending in heavy-duty applications.
Extraordinary strength for high-torque milling.

Designed to excel when machining large components in titanium and other high-strength alloys.

Higher speeds or heavier loads — KM4X™ outperforms your expectations in any application, in any environment.

Easy to retrofit existing machines for increased through put without investing in new equipment.

KM4X™ three-surface contact means stability and accuracy:

- Heavy-duty rigid configuration with evenly distributed clamping force.
- Designed and balanced for high-speed spindle capability.
- Capable of performing in a wide range of operations.

MANUFACTURING: DELIVER THE PROMISE

Kennametal Chairman, President, and CEO Carlos Cardoso addressed the National Press Club in Washington, D.C., on January 9 and shared the results of a Kennametal-commissioned national survey about Americans' lack of awareness of manufacturing opportunities in this country.

The survey reveals Americans of all ages are unaware of the nation's recent manufacturing successes, and they incorrectly believe manufacturing jobs are not available in the U.S. The survey also

shows most Americans incorrectly believe manufacturing jobs in this country require only minimal skills, and that manufacturing doesn't have a bright future in this country.

Mr. Cardoso detailed what Kennametal is doing to address these misconceptions about manufacturing and encouraged manufacturing peers to do the same.

Attending the Press Club event with Mr. Cardoso were graduates of the Kennametal Foundation's Young Engineers Program.

360° SUPPORT IS KNOWING YOU'VE GOT THE RIGHT MACHINE FOR THE PART.

Working with DMG / Mori Seiki USA means that you'll have access to the most complete, high-quality line of machine tools in the world. We'll work with you to identify and create the perfect machining solutions for your application—so you'll never have to settle for a machine that isn't perfectly fit for the job. It's just one aspect of 360° Support—a fresh take on customer care from the world's largest supplier of machining solutions.

360°
SUPPORT

How can the right support make your business better?
www.dmgmorisekiusa.com
877-275-6674

DMG MORI SEIKI

THE SMART CHOICE

I EASILY move from heavy-duty to high-speed machining applications, making me ideal for job shops and specialty manufacturers alike.

I PROVIDE a 12,000-rpm, 25-hp 40-taper spindle with a maximum torque of 70.2 ft/lbs.

I AM bi-lingual thanks to my MAZATROL SMART control, which allows me to use both EIA/ISO programs and conversational programming languages.

I RIDE on the Mazak MX Hybrid Roller Guide System to deliver unmatched levels of rigidity, durability and reliability that result in long-term accuracy.

I AM smart with Intelligent Machine functions that boost my accuracy, reliability and productivity.

I INCORPORATE an environmentally friendly and ergonomic design that provides an easily accessible workspace and simplifies maintenance.

I AM your highly rewarding, easy-to-use, go-to guy, ready to tackle whatever work you give me.

I AM THE MAZAK VERTICAL CENTER SMART 430A, AND THE RESULTS I PROVIDE WILL HAVE YOUR COMPETITION WISHING THEY'D BEEN SMART ENOUGH TO BRING ME IN.

facebook twitter YouTube

WWW.MAZAKUSA.COM

Tel: 859-342-1700 Florence, Kentucky

DISCOVER
Mazak

The recent 15-week program introduced local high school students to manufacturing and its many career opportunities. Students from the Young Engineers Program shared their experiences and discussed how the program may shape their future career choices.

Use the following URL to view the "Manufacturing: Deliver the Promise" press conference webcast through April 9, 2012. http://www.kennametal.com/en-US/promotions/NationalPressClub_Jan2012.jhtml

MSC INDUSTRIAL DIRECT NAMED 2011 SUPPLIER OF THE YEAR BY SAFETY-KLEEN

MSC Industrial Direct was recently named Safety-Kleen's 2011 Outstanding Supplier of the Year for going beyond the status quo in helping Safety-Kleen retain and improve its business during tough economic times.

MSC has worked with Safety-Kleen since 2005, selling maintenance, repair and operations (MRO) supplies to the oil recycling and environmental solutions company. After experiencing several volatile years, Safety-Kleen, like most companies in a down economy, sought to lower costs while maintaining high product and

service levels. The company looked to MSC for help.

Debbie Klingelhofer, MSC national accounts manager, believes there is mutual respect and trust between MSC and Safety-Kleen, resulting in an equally beneficial partnership.

"We helped Safety-Kleen create and benefit from several operational efficiencies and cost savings throughout 2011, providing them with special solutions and services to meet their specific needs. That's what we do for our customers and, as a result, our business with Safety-Kleen has grown substantially over the course of the year," she said.

"MSC does a phenomenal job of managing Safety-Kleen's program by proactively finding products and solutions that streamline our internal processes. MSC is a forward-thinking organization that knows how to help its customers improve their bottom lines," said Danny Anderson, vice president of supply chain services for Safety-Kleen. "Furthermore, our experiences with MSC consistently reflect the highest levels of quality and integrity."

Erik Gershwind, president of MSC Industrial Direct, said, "We're honored to receive such praise and proud we've been able to assist Safety-Kleen in cutting costs and better serving its own customers. This accolade reinforces the trusted relationship between our two companies and the value MSC has provided to Safety-Kleen."

In recent years, MSC has also received a Supplier of the Year Award from Parker Hannafin and Berry Plastics, a Performance Excellence Award from Boeing, a Pinnacle Award from Premier Purchasing Partners, an Outstanding Supplier Award from IDEX Health and Science Technologies, and a Distributor of the Year Award from Saint-Gobain.

Optimize your VMC with a Pallet Changer

Be prepared with...

SPEED and **VERSATILITY**
because you never know what project
will come through your door.

westec® 2012 Booth 3212

March 27-29 Los Angeles Convention Center

See how we fit your application
midaco-corp.com 847-593-8420

HELP NTMA SUPPORT THE WOUNDED WARRIOR PROJECT

The National Tooling and Machining Association (NTMA) is a proud sponsor of the Wounded Warriors Project™ (WWP). Please join us in our effort to raise \$100,000 in 2012 to support this amazing organization!

Your generous, tax deductible donation to the WWP will help the thousands of wounded warriors returning home from the current conflicts, and to provide assistance to their families.

NTMA would like offer a special thank you to NTMA member, Mike Mittler, Mittler Brothers Machine & Tool, Foristell, MO, for starting off our WWP fundraiser by generously donating two of his large company size, custom built BBQ grills for auction, with 100% of the money raised going toward meeting our goal.

DON'T MISS OUT ON THE CHANCE TO WIN \$25,000 AND/OR A HARLEY-DAVIDSON MOTORCYCLE!...All you have to do is attend the 2012 Annual MFG Conference to be held March 7-11, 2012 in Orlando, FL, and receive a scratch-off ticket with a chance to win \$25,000 for every \$50 donation made to the WWP directly through the NTMA fundraiser website shown below. If you don't win the money, don't throw your ticket away; just fill out the back side of the ticket and enter it into the drawing at the conference for a chance to win a Harley-Davidson Motorcycle, generously donated by Overton Industries in Mooresville, IN!

If you are unable to attend the 2012 Annual MFG conference, we

hope you will still help us achieve our \$100,000 goal this year by making a donation to the WWP directly through the NTMA fundraiser website shown below.

<https://support.woundedwarriorproject.org/group-fundraising/ntma>

(Each supporter will receive a tax deductible letter via email once the online donation is processed).

Optimize Your Workplace with Metalworking Fluid Technology

Precision Fluids keeps machines running cleaner, better, longer; reducing costs and improving productivity with innovative fluid solutions:

- **Metalworking fluids**
- **Stamping/Drawing Compounds**
- **Rust Preventatives**
- **Bi/Tri-Metal Cleaners**

February 2012: Tip of the Month

Optimize high pressure CNC applications with coolants designed specifically for these machines. Our fluids significantly reduce tooling costs while eliminating foam, rust, and internal buildup.

713-896-0606 | www.precisionfluids.com

MAZAK WILL SHOWCASE NEW VERTICAL CENTER NEXUS COMPACT AT MD&M

MACHINE PROVIDES FAST CYCLE TIMES AND SUPERIOR SURFACE FINISHES FOR SMALL, COMPLEX MEDICAL PARTS

The new Mazak Vertical Center Nexus Compact will make its first ever West Coast debut at the 2012 Medical Design and Manufacturing (MD&M) show, taking place February 14 – 16 at the Anaheim Convention Center in California. The space-saving high-speed, 5-axis vertical machining center was designed specifically to accurately and efficiently machine small, highly complex medical parts.

The Vertical Center Nexus Compact, which is available in 3- and 5- axis versions, meets and exceeds the medical industry's growing demand for lean manufacturing through the use of small-footprint, high-speed machines that offer absolute precision when creating high-quality parts with superior surface finishes. Additionally, the machine's new Mazatrol Matrix 2 CNC control and 5-axis machining capabilities significantly shorten design-to-market time, allowing doctors to quickly fulfill the needs of their patients.

The advanced Matrix 2 CNC control

is featured on the 5-axis machine model, while Mazak's user-friendly Matrix Nexus CNC control is featured on the 3-axis model. The new Matrix 2 CNC control makes part programming simple and fast while also delivering increased machining speed and accuracy, as well as superior surface finishes often required in medical manufacturing.

The Vertical Center Nexus Compact gets its power and versatility from a robust, high torque 20 hp, 12,000-rpm CAT 40 spindle and axis travels of 19.69" (500.1 mm) in X, 15.75" (400 mm) in Y and 12.99" (330 mm) in Z. The machine delivers the aggressive performance required for tough materials, such as stainless steel, Inconel and titanium, used in medical and other manufacturing applications. An optional 40 hp, 20,000-rpm spindle is also available.

With a 65" x 88" (1,651 mm x 2,235 mm) compact footprint, the Vertical Center Nexus Compact easily fits into most facili-

The Mazak Vertical Center Nexus Compact provides fast cycle times and superior surface finishes for small, complex medical parts.

Helping manufacturers produce results.

A Right-From-The-Start™ ERP success story.

"The busier we got, the more we needed a powerful ERP system up and running. Out here, there's no time for down time."

Andy Bubulka,
Manufacturing Plant Manager
H-J Enterprises, St. Louis, MO

"That's why we went with Global Shop Solutions. They were in, they were out, and we were seeing major new efficiencies—right from the start. What a tremendous difference their ERP system, and their people, made in accelerating our workflow, lowering overall costs, and setting the stage for unconstrained growth. Very powerful. Only regret is that we didn't go with them years ago."

For a **FREE** copy of "Get ERP Right The First Time™" call 1-800-364-5958 or visit www.GlobalShopSolutions.com.

 GLOBAL SHOP
SOLUTIONS

©2012, Global Shop Solutions, Inc.

Designed to **Streamline™**

Attendees listen to Tim Thornton's seminar on using Okuma's Intelligent Technology.

OKUMA TECHTREK SHOWCASES MANUFACTURING SOLUTIONS

In a three-day event December 6-8, Okuma America Corporation and their distributors hosted over 200 manufacturing professionals at the Okuma and Partners in THINC facilities in Charlotte, NC. With 24 machines on display and 29 Partner representatives on hand to address questions, attendees had the opportunity to truly explore potential manufacturing solutions and discover ways to improve their productivity.

Tim Thornton, Controls Product Specialist, provided information about Okuma's Intelligent Technologies and helped attendees understand how the THINC®-OSP control monitors and analyzes information from machine performance to improve productivity by reducing chatter, managing thermal deformation and helping to prevent catastrophic machine crashes.

Larry Schwartz, Chief Strategy Officer, challenged manufacturers to question the status quo and utilize existing technology to reduce costs, improve quality and increase productivity. He shared insights from his 43 years of experience in manufacturing to illustrate how easy it is to become complacent by doing what we've always done. His viewpoints and insights inspired event participants to seek out the Partners and explore ways to improve their processes.

Partner equipment on display included the Iscar Matrix tool management system, MacMan-Net from dataZen, TMAC auto-compensation software from Caron Engineering, workholding solutions from Busche, Kitagawa, Koma Precision, SMW Autoblock, Schunk, Riten and WTO, automation equipment from KUKA Robotics, LNS, Edge Technologies, Gosiger Automation and IEMCA, tooling from Sandvik, Command Tool and Kennametal, gauging from Renishaw, Zoller, Marposs, Blum, Edmunds Gages and Hexagon Metrology, coolant solutions from MP Systems,

Full Grip Jaws

- Available in aluminum – diameter size range from 6-inch to 36-inch
- Jaw heights range: 2-inch, 4-inch, and 6-inch
- Close tolerances and concentricity easily maintained
- Allows for complete gripping of the work piece
- Special oversized jaws available
- Excellent for gripping fragile works such as thin-walled parts without distortion
- Machine and tool life extended due to lighter weight jaws, reducing mechanical stress
- Made in the USA

ISO 9000 Certified QMS

Dillon Manufacturing, Inc.

2115 Progress Drive | Springfield, Ohio 45505 | www.dillonmfg.com
Phone: 1-800-428-1133 | Fax: 1-800-634-6480 | Email: sales4@dillonmfg.com

PlanoMachine.com

AS9100 / API-Q1 / ISO 9001:2008

PRECISION CNC MACHINING

World Class Manufacturing since 1967

55 man shop with 1,050 years of machining experience

Let us quote your next project

See complete capabilities at www.planomachine.com

Email: joe@planomachine.com

Plano Machine & Instrument, Inc.
2720 S. I-35, Gainesville, Texas 76240
(60 miles north of Dallas at exit 494)

Phone: 940-665-2814

Fax: 940-665-5130

Could your employees and communication technologies work better together?

Email • IM • Presence • Web Conferencing • Voicemail

Apptix Unified Communications

Empower your company to grow quicker,
move faster and do more.

866-428-0139

www.apptix.com/uc • sales@apptix.com

Save over 20% by signing up with NTMA's partner Apptix, use code: **ntma2011**

Okuma's Bob Baldizzi demonstrates the control functionality of the new Okuma AMPS

Chipblaster and Qualichem, CAD/CAM systems from Esprit and Mastercam.

As a showcase for Partners in THINC, the event provided an education for many attendees as they discovered the depth and breadth of companies represented. One participant commented, "I wasn't aware of all of the different companies operating as one in the same building. The fact that you can bring together so many suppliers that are competitors and have them working together is a great resource for the end customers such as myself."

Featured equipment included an MCR-A5C double-column machining center, Multus B-750 horizontal lathe, a GA-26T grinder and the new Okuma AMPS flexible manufacturing system which is connected to 3 MB-4000H horizontal machining centers. Applications engineers and product specialists were on hand to personally discuss manufacturing problems and work with customers and partners to solve specific operating and processing issues.

In addition to the equipment and Partners, attendees were treated to a full tour of the Okuma facility, including stops at the service areas – spindle and board repair and the call center. Technicians explained how Okuma's spindle exchange and board repair programs are designed to keep manufacturers operating, even when their spindles or boards go down. If a spindle or board fails, Okuma overnights a replacement even before the customer returns the failed unit – getting the customer up and operational as soon as possible.

Attendees were excited and energized by the event and left with a good understanding of Okuma's wide product range, strength of technology and commitment to partnership and service. One visitor commented, "I'm 50 years old and have been in manufacturing my whole life and attended many shows. I have never been more impressed or inspired after meeting and speaking with the groups there (at Okuma)."

Okuma will host more learning events in 2012, including a series of Lunch & Learn events at the Partners in THINC facility and at the Okuma Tech Centers in Chicago and Houston.

One Place. One Agenda.

Have Your Voice Heard on Capitol Hill!

NTMA/PMA One Voice Legislative Conference

**May 8-9, 2012
Washington, D.C.**

Discuss the issues that matter most to you and your company directly with those who hold power in Washington at the fourth-annual One Voice Legislative Conference.

*Visit
www.metalworkingadvocate.org
for complete conference details
and
registration information.*

NTMA TO RAISE \$75,000 FOR GOVERNMENT ADVOCACY IN 2012

WE NEED YOUR HELP!

The goal for the NTMA's GAAF Fund, Government Affairs Administrative Fund, is to raise \$75,000 in a critical election year. NTMA members know that if we are not at the table, we are on the menu. The 2012 Congressional and Presidential election can have a significant impact on the issues facing our members and the manufacturing industry.

Below is our solicitation form for the GAAF. Please tear this out and consider making a donation. If you have any questions, please feel free to contact Christie Carmigiano at ccarmigiano@ntma.org.

NTMA's Government Affairs Administrative Fund (GAAF) allows the association to undertake initiatives aimed at educating elected officials on tooling and machining and the industry's priority issues. It also permits us to support a variety of activities to inform and mobilize our members, as well as to protect and promote the industry with key lawmakers. Corporate OR personal funds can be donated to GAAF.

Please provide the following information:

Name _____

Company _____

Address _____

Indicate Amount of Contribution to the GAAF:

- | | |
|----------------------------------|--------------------------------------|
| <input type="checkbox"/> \$5,000 | <input type="checkbox"/> \$500 |
| <input type="checkbox"/> \$2,500 | <input type="checkbox"/> \$250 |
| <input type="checkbox"/> \$1,000 | <input type="checkbox"/> Other _____ |

Choose the preferred method of payment:

- ☐ Cash ☐ Check made payable to NTMA (indicate GAAF on the check)

Charge to credit card: ☐ VISA ☐ MasterCard ☐ American Express

Account Name: _____

Account Number: _____ Expiration Date: _____

Signature: _____ Date _____

Important Information for Contributors: *Donations to the GAAF are not deductible as a charitable contribution, but may be deductible as an ordinary and necessary business expense.*

The amounts listed above are suggestions only.

Send your GAAF contribution to:
National Tooling and Machining Association
6363 Oak Tree Blvd.
Independence, OH 44131
or
Fax: 216-901-9520

PENDARVIS MANUFACTURING CELEBRATES 30 YEARS SERVING SOUTHERN CALIFORNIA

This January, Pendarvis Manufacturing of Anaheim celebrates their 30th year in business as a leading custom precision machine shop and metal fabricator in the Southern California area. Founded by Robert "Bud" Pendarvis in 1982, Pendarvis Manufacturing has based its success on offering quality metal fabrication and machining services that meet the unique requirements of each of their clients.

Now managed by Bud's sons, Brian and Robert, Pendarvis has slowly expanded its capabilities to meet the increased demand of the custom manufacturing services in the Southern California area.

"In the last 30 years, we have grown from a 2,400 square foot building with two employees to over 14,000 sq. feet of manufacturing space, with over 20 shop employees and two engineers," says Brian Pendarvis.

With an emphasis on efficiency, Pendarvis offers turnkey precision machining, metal fabrication, welding and assembly services, and can manufacture parts in sizes ranging from a cubic inch up to ten tons. The experienced team at Pendarvis works with each customer from the initial contact through final product completion to ensure that finished products meet or exceed the customer's specific requirements.

Over the years, Pendarvis has increased its client base to serve a wide range of industries in the Southern California area, including aerospace, transportation, instrumentation, research, defense, solar energy, architectural, specialty equipment and sewage treatment equipment.

"We are so proud to be a family-run business that continues the high customer service and manufacturing excellence established by our father," said Brian. "And we look forward to serving Southern California businesses for another 30 years and beyond."

More information can be found at www.pendarvismanufacturing.com

DID YOU KNOW?

GUIDE TO MEMBER SERVICES

NTMA NATIONAL CONFERENCES AND LOCAL CHAPTER MEETINGS ARE YOUR NUMBER ONE RESOURCE FOR NETWORKING?

WHAT BETTER SOURCE OF INFORMATION THAN FROM OTHER MEMBERS WHO ARE WILLING TO SHARE THEIR EXPERIENCES?

Members have a unique opportunity at national conferences to participate in industry roundtable discussions with other members from within their industry sector. Professional speakers and industry experts also provide informative seminars on team building, lean manufacturing, marketing, the global business climate, how to measure your company's success, how to double your company's sales, firing a customer and many others.

NETWORKING OPPORTUNITIES:

- NTMA National and/or Local Chapter Meetings
- NTMA Group on LinkedIn - www.linkedin.com
- Discussion Communities on the NTMA Website - www.ntma.org
- NTMA Next Generation Program for Family-Owned Businesses
- And more...

For more information on upcoming meetings, please contact NTMA Customer Service toll-free at 800-248-NTMA, or visit the NTMA website at www.ntma.org.

MEMBER TESTIMONIAL

NTMA conventions provide me the opportunity to keep our company ahead of the competition by peer networking, attending seminars and getting involved in team meetings. Whether it is a new machining process, a business strategy, or industry news, there is always something that I bring back to Boston Centerless from an NTMA convention that improves our performance

Michael Tamasi,
Boston Centerless Inc., Woburn, MA

CALENDAR OF EVENTS

THE MFG MEETING

Hyatt Regency Grand Cypress
Orlando, Florida
March 7-11, 2012

NRL COMPETITION

May 5-6, 2012
Indianapolis, IN

NTMA/PMA LEGISLATIVE CONFERENCE

Westin Washington, D.C. City
Center Hotel
Washington, D.C.
May 8-9, 2012

NTMA CONTRACT MANUFACTURING PURCHASING FAIR

co-located with amerimold
Suburban Collection Showplace
Novi, MI
June 13-14, 2012

PURCHASING FAIR

October 22-23, 2012
Nashville, TN

FALL CONFERENCE

October 24-28, 2012
Nashville, TN

BOSTON CENTERLESS LAUNCHES NEW WEBSITE

Boston Centerless, the industry leader in precision bar products, is proud to announce the launch of their new website. The dramatically redesigned website has been tailored to be more user friendly and to supply customers and prospects with detailed information and helpful resources.

"We are very excited about the launch of our new website. We built the site so that the enhanced content and information rich pages would prove useful to our existing customers, as well as deliver critical messaging about Boston Centerless to new visitors and prospective clients. We invite you to explore our new website and learn more about Boston Centerless today," said Boston Centerless CEO, Steven Tamasi.

The new website includes product availability, the services offered and the benefits of using ultra-precise bar. There is an overview of applications by industry and a section with tools to assist users with their requirements. It is all part of Boston Centerless' approach to support customers with their efforts to enhance their manufacturing operations.

To experience the new website please go to www.bostoncenterless.com

THE RECORD

PRESORTED
FIRST-CLASS MAIL
US POSTAGE PAID
Willoughby, OH
PERMIT NO. 58

NATIONAL TOOLING & MACHINING ASSOCIATION
6363 Oak Tree Boulevard
Independence, OH 44131

The MFG Meeting Returns!

Keynote

Joe Gibbs, Owner & Founder, Joe Gibbs Racing

3 Reasons to Attend:

1

The MFG Meeting is the only event that brings together builders, distributors and users from throughout the manufacturing technology industry in an interactive setting.

2

Dynamic general sessions provide learning opportunities not found anywhere else.

3

Unparalleled networking opportunities with industry peers.

Joe Gibbs has the unique distinction of winning multiple championships in two professional sports. The Pro Football Hall of Fame Coach led the Washington Redskins to three Super Bowl Championships before moving into NASCAR as the owner and founder of Joe Gibbs Racing and leading the organization to three Sprint Cup Series titles. Gibbs is also a New York Times best selling author with his book, *Game Plan for Life*, which is also the name of his corresponding ministry.

Registration is now open for The MFG Meeting, March 8 - 11, 2012, Orlando, Florida. Be sure to mark your calendar and make plans to join AMT, AMTDA, NTMA and PMA to tackle the issues that affect the entire realm of manufacturing.

Featured Sponsors

www.theMFGmeeting.com