

NTMA-U NEARS 225 FULL TIME STUDENTS

Trade schools across the U.S. are beginning to feel the demand for skilled manufacturing workers, demand that is pushing enrollments to record highs. —p13

IMTS 2014

Many NTMA members, national associate members and NTMA staff were at McCormick's Place in Chicago for this biannual manufacturing and technology extravaganza. —p14-15

DEVELOPING YOUR FUTURE SMART WORKFORCE

How CEOs are solving the shortage of young, skilled workers threatening manufacturing gains. —p23

NTMA CFO ROUNDTABLE

The NTMA will hold its second CFO Roundtable on Wednesday, November 12 in St. Louis. —p31

NATIONAL NTMA, CALIFORNIA CHAPTERS MEET WITH GENE HAAS FOUNDATION AND HAAS AUTOMATION

THE GENE HAAS FOUNDATION HAS BECOME A SIGNIFICANT INVESTOR IN CONTINUING EDUCATION AND STRATEGIC INVESTMENT IN WORKFORCE DEVELOPMENT AND EDUCATION WITHIN THE MANUFACTURING INDUSTRY. — P8

Time Is Money.

Start Here and SAVE!

1

Raw Stock

Requires sawing, milling, grinding, deburring, or wasteful machining in cycle.

2

Machine-Ready Blanks

Go directly from receiving to CNC machine.

3

Finished Part

The high value result—Up to 25% faster cycle time, chip-to-chip.

Make parts faster with TCI Machine-Ready Blanks.

- Custom made to order from one to thousands
- As close as +/- .0005" dimensionally and .0002" flatness, squareness and parallelism while minimizing material movement during CNC machining
- Deburred and clean; ready to load directly into your CNC machining center

Call today to discuss your next job. 800-234-5613.

Save On:

- Material Prep Time
- Set Up Time
- CNC Cycle Time

 tciprecision *PRECISION METALS*
Good Parts. On Time. Period.
www.tciprecision.com

ISO 9001 & AS 9100

MEMBER

TABLE OF CONTENTS

2014 FALL CONFERENCE

SCHEDULE OF EVENTS	20
NTMA FALL GALA 50/50 RAFFLE	21
2014 FALL CONFERENCE GALA IN OCTOBER: AUCTION DONATIONS SOUGHT	21
FALL CONFERENCE SPONSORS	32

CHAIRMAN'S CORNER	4
------------------------------------	---

COVER STORY

NATIONAL NTMA, CALIFORNIA CHAPTERS MEET WITH GENE HAAS FOUNDATION AND HAAS AUTOMATION	8
---	---

COMPANY SPOTLIGHT

GF MACHINING SOLUTIONS.	16-17
---------------------------------	-------

ADVOCACY

GET OUT AND VOTE.... FOR MANUFACTURING!.	18
--	----

CALENDAR OF EVENTS	3
-------------------------------------	---

DID YOU KNOW?

NTMA MEMBERS CAN RECEIVE FREE LEGAL COUNSEL, SPECIALIZING IN LABOR LAW FOR UP TO ONE HOUR EACH MONTH!.	31
--	----

ECONOMY

WHAT ARE CAPACITY CHARGES ON ELECTRICITY BILLS?.	11
NTMA WAGE AND FRINGE BENEFIT SURVEY	21
DATA-DRIVEN ECONOMIC DEVELOPMENT SOLUTION LAUNCHED BY RESHORING INITIATIVE.	26
EMPLOYERS ARE ASKING: WHAT ABOUT VETERANS WITH PTSD? CAN THEY BE GOOD EMPLOYEES?	29

EDUCATION

NTMA-U NEARS 225 FULL TIME STUDENTS	13
NTMA-U WEB-BASED MODULE TRAINING.	13
DEVELOPING YOUR FUTURE SMART WORKFORCE	23

NATIONAL EVENTS

HANNOVER MESSE 2015	9
IMTS 2014 REVIEW	14-15
7TH ANNUAL NTMA/PMA ONE VOICE LEGISLATIVE CONFERENCE.	25
MFG MEETING 2015 - SAVE THE DATE	25
NTMA CFO ROUNDTABLE	31

NTMA CHAPTER NEWS

NTMA WELCOMES NEW MEMBERS	7
NTMA WELCOMES TWO NEW NATIONAL ASSOCIATE MEMBERS: EXPRESS EMPLOYMENT PROFESSIONALS & SNK AMERICA	7

TECHNOLOGY

NEW VTM-2000YB MULTITASKING CNC TURNING CENTER PROVIDES HEAVY-DUTY CONSTRUCTION FOR LARGE PARTS MACHINING.	7
--	---

SAVE THE DATE

New NTMA Focused Programs

Emerging Leaders Webinar - October 7, 2014

CFO Roundtable - November 12, 2014

Sales & Marketing Seminar - April 16, 2015

CALENDAR OF EVENTS

MFG DAY

October 3, 2014
Manufacturers across America

EMERGING LEADERS WEBINAR

Stepping UP to Leadership
October 7, 2014

NTMA FALL CONFERENCE

October 22-24, 2014
New Orleans, LA

CFO ROUNDTABLE

November 12, 2014
St. Louis, MO

TEAM LEADERS MEETING

January 18, 2015
Miami, FL

MFG MEETING

March 4-7, 2015
Orlando, FL

HANNOVER MESSE

April 13-17, 2015
Hannover, Germany

SALES & MARKETING SEMINAR

April 16, 2015
Akron, OH

ONE VOICE LEGISLATIVE CONFERENCE

April 21-22, 2015
Washington, D.C.

NTMA LEADERSHIP SUMMIT

June, 2015
Cleveland, OH

FALL CONFERENCE

October, 2015
St. Louis, MO

CHAIRMAN'S CORNER

TED TOTH / NTMA CHAIRMAN OF THE BOARD

This month we will review some of the Team Roundtables for the Fall Conference in New Orleans. We'll also review some of the most important and under-rated workers, our Chapter Executives and the Star Chapter Program.

FALL CONFERENCE BREAKFAST AND LUNCH INFORMATION

If you are planning on attending the upcoming Fall Conference in New Orleans, you may have noticed a few breakfast and lunches are included. Some are by invitation only, some are first come, first served and require that you sign up when you pick up your registration packets at the hotel. The events include:

WEDNESDAY 10/22, 8:00 FIRST TIMERS BREAKFAST

Reserved for all first timers

WEDNESDAY 10/22, 8:00 CHAPTER EXECUTIVES BREAKFAST

Reserved for Chapter Executives

WEDNESDAY 10/22, 11:30 GAT TEAM MEETING LUNCH

Reserved for GAT Team members and their invited guests

Must sign up at registration

WEDNESDAY 10/22, 11:30 NTMF BOARD MEETING LUNCH

Reserved for NTMF Board Members only

WEDNESDAY 10/22, TECH TEAM ROUNDTABLE LUNCH

Open for all; first come, first served

Must sign up at registration

WEDNESDAY 10/22, 11:30 CHAPTER EXECUTIVES LUNCH

Reserved for Chapter Executives

Must sign up at registration

THURSDAY 10/23, 8:00 BOARD OF TRUSTEES BREAKFAST AND MEETING

Reserved for Board of Trustees and their invited guests

FRIDAY 10/24, 8:00 TEAM LEADERS BREAKFAST

Reserved for Team Leaders and their staff liaisons

FRIDAY 10/24, 12:30 PAST CHAIRMAN'S LUNCH

Reserved for all Past Chairmen and their wives

FRIDAY 10/24, 12:30 EMERGING LEADERS LUNCH

Reserved for Emerging Leaders only

Must sign up at registration

FRIDAY 10/24, 12:30 WORKFORCE DEVELOPMENT ROUNDTABLE LUNCH

Open for all; first come, first served

Must sign up at registration

You will also notice that most Member Teams are having roundtables instead of a Team Meeting. At past conferences it was not understood that most team meetings were open to all members. This year Teams will provide a short summary of current projects, then open up the roundtable for discussion. We are hoping the roundtable discussions lead to providing the Team with feedback and ideas for their current programs. This new format will allow more open communications between our Member Teams and our Members.

CHAPTER EXECUTIVES AND THE STAR CHAPTER PROGRAM

One of the overlooked and misunderstood NTMA Teams is our Chapter Executives Team. As this team is comprised of Chapter Executives, it is the only current team that is not a member team – meaning that it is not entirely made up of NTMA members. This team reflects the varying Chapter Executive structures: some are full or part time chapter employees or contract employees, some are from administrative firms hired to run the chapters, some are NTMA members or their employee and

some are members' spouses. So this team is very diverse and dedicated.

The Chapter Executive Team is part of the Member Value Leadership Team, which is led by Paul Sapra, from Upland Fab, Inc. (Ontario, CA). The CE Team is led by Tami Adams, Northwestern PA Chapter Executive. The Staff Liaison is Kelly Kasner, a part time NTMA employee (Chapter Support Coordinator) and the Michiana Chapter Executive.

The Team has many duties:

- Welcoming, training and mentoring new CEs.
- Managing the Star Chapter Program.
- Developing chapter best practices.
- Providing feedback to staff on NTMA products and services.

First of all, let me describe the basic tasks that many of our CEs perform, noting that every chapter is different and Chapter Executives' roles are varied:

- Aid the local board to develop and run chapter and regional meetings/events.
- Create marketing and managing registration for local and regional meetings/events.
- Manage chapter finances, including budgets, invoicing/receivables and payables.
- Manage chapter operations to assure legal, bylaw and IRS compliance and best practices.
- Help orient chapter board members.
- Assist with NTMA president, chairman and/or staff visits.
- Help promote national events and programs.
- Aid the chapter board with operating committees and functions.
- Develop and manage Chapter com-

CONTINUED ON - P5

THE RECORD

OPERATIONS & EDITORIAL

Dave Tilstone, President
Emily Lipovan, Managing Director and Editor
Sally Safranski, Associate Editor

NTMA EXECUTIVE TEAM

Theodore O. Toth, Jr., Chairman
Rosenberger-Toth – Pennsauken, NJ

Herb Homeyer, Vice Chairman
Homeyer Precision Manufacturing – St. Louis, MO

Dave Sattler, Treasurer
Sattler Companies – Sharon Center, OH

Ken Seilkop, Secretary
Seilkop Industries – Cincinnati, OH

Robert Mosey, Past Chairman of the Board
Moseys' Production Machinists Inc. – Anaheim, CA

ADVERTISING INQUIRIES

To advertise in *The Record*, or for information on publishing your corporate newsletter or sales literature, contact NTMA at (216) 264-2847 or tbryson@ntma.org for advertising, ssafranski@ntma.org for editorial content. Design & layout by Z Graphics david.zablo@gmail.com

NATIONAL TOOLING & MACHINING ASSOCIATION

1357 Rockside Road
Cleveland, OH 44134
1-800-248-6862
www.ntma.org

© Copyright 2012 NTMA

munications, including electronic, social media and print formats.

The NTMA provides assistance for chapters and their CEs. In a few cases someone from the NTMA staff functions as the chapter's CE and in other cases staff helps direct members to the meetings and the local CE is the boots on the ground who helps run local events.

Chapter Executives help run our chapters and help keep a connection between the local chapter and the national association.

THE STAR CHAPTER PROGRAM

This program was developed in 2008 by the Chapter Executive Team. It was developed with the intent of creating a standard of what a NTMA chapter needs to look

and act like, then measuring those standards with an annual Star Chapter survey. A number system determines Star Chapter status.

Using the CE's best practices located on the website and sometimes mentor assistance from other chapters, chapter are able to identify and improve their weak areas with a goal to improve their score for next year. Mentors are available from the Chapter Executive Team and from Star Chapters to assist chapters that wish to improve operations, develop best practices and achieve Star Chapter status.

Star Chapter Awards have been traditionally presented at the spring MFG Mtg. However, more CEs attend the

CONTINUED ON – P6

Relax...

...you used VERICUT.

Stop worrying about your expensive CNC machines! VERICUT can help you avoid:

- Machine Repairs
- Replacement material
- Re-machining time
- Lost production time
- Late delivery penalties
- Replacement cutting tools

VERICUT can give you the confidence to run a part for the first time with no one at the machine. VERICUT works with all CAD/CAM/PLM systems to simulate CNC code, whether programmed manually or post-processed from your CAM system. Every day, our software is trusted by thousands of companies from all industries to simulate and optimize their machining process within a virtual machining environment.

Contact us to learn how quickly an investment in VERICUT pays for itself.

Right the first time. Every time. ■ Irvine, California ■ (949) 753-1050 ■ info@cgtech.com

VERICUT® **CGTECH.com**

Chapter Leadership Summit and the Fall Conference, so the 2015 Star Chapter Awards will be presented our 2015 Fall Conference in St. Louis.

The 2014 Star Chapters are: Arizona Chapter, Boston Chapter, Connecticut Chapter, Kansas City Chapter, Los Angeles Chapter, Michiana Chapter, North Texas Chapter, Northwest Pennsylvania Chapter, Pittsburgh Chapter, Rock River Valley Chapter, St. Louis Chapter and Western Massachusetts Chapter.

The Most Improved Chapter: Rock River Valley Chapter, received a \$1000 award.

The Star Chapter of the Year was the Michiana Chapter. They received \$500 and the Star Chapter Trophy.

The goal of the Star Chapter Program is to bring all NTMA chapters up to the same level of operational standards and best practices.

CHAPTER LEADERSHIP SUMMIT

For the last two years the NTMA was been holding a Chapter Leadership Summit. All Chapter Executives and chapter leaders are invited. We have a few goals with this summit, among them educating new CEs and chapter officers, opening

the communication between national and chapters, and peer networking.

CHAPTER RESOURCES

Did you know that there is a list of the best practices categories on the NTMA website, listed in the Chapter Resources section? This includes but is not limited to:

• **BEST PRACTICES AND GOOD IDEAS**

~ Finance, Annual Meetings, Chapter Meeting Program Ideas - Examples and How To's, Program Professionals You Can Book, Evaluation, Sample Surveys, Social Events, and Non-dues Revenue

• **BOARD/GOVERNANCE RESOURCES**

~ Assorted Board/Leadership Aids and Articles, Board Job Descriptions Samples, Board Meetings, Orientation, Recruitment and Responsibilities, Committees, How to Run a Great Meeting or Seminar, Sample Policies, and Strategic Planning

• **CHAPTER ADMINISTRATION**

~ Chapter Executive Job Position Info Center, and Chapter Executive Orientation

• **CHAPTER AFFILIATION CENTER**

~ Chapter Start-up Guide

• **NON-PROFIT ORGANIZATION HELPFUL LINKS**

Our Chapter Executives play an impor-

tant part in our association. They are the glue that holds us together. The next time you talk to your chapter's CE, thank them for what he/she does.

As a side note: back in 2004 thru 2006 our chapter was struggling; as the chapter president, I was also acting as our chapter's CE. Networking with the other CEs gave me the support I needed to turn around and grow our chapter. I was recently told that I was the first CE to become a National Chairman. I personally know what it takes to be an NTMA Chapter Executive and I give them my respect and support.

Next month we will review IMTS2014 and other Member Value Tools.

THEODORE O. TOTH, JR. (TED) /
NTMA CHAIRMAN

PALLET CHANGERS

Increase Productivity
... on any model
... on any size
... **NEW** or **EXISTING**
Vertical Machine

- Automatic & Manual Systems
- Automatic Door Openers
- Manual Rotary System
- Micro Pallet Changer
- Dust Collectors

Since 1969, Midaco Corporation has been committed to manufacturing quality products that increase productivity in the machining industry. Our products improve efficiency in all aspects of manufacturing including VMC, HMC, Drill/Tap and EDM machines. Our priority is to **Keep Your Spindle Running!**

You saw us at IMTS... Now see what we can do on your shop floor!

1969 **45** 2014
celebrating years

made in the USA

www.midaco-corp.com

ph: 847-593-8420

BLACK WING MACHINE, LLC
Northern Utah Chapter
Mr. Rob Clark

673 W. 1st Street, Building 4A Bay 5
Ogden, UT 84404

DC MACHINE, LLC
General

Mr. David Zeller
3420 C Street NE, Suite 303
Auburn, WA 98002-1752

EXPRESS EMPLOYMENT PROFESSIONALS

National Associate
Robert A. Funk
9701 Boardwalk Boulevard
Oklahoma City, OK 73162

GRACE ENGINEERING CORPORATION

Detroit Chapter
Mr. Jeff White
34775 Potter Street
Memphis, MI 48041

OWENS MACHINE & TOOL COMPANY

North Texas Chapter
Ms. Danita Grill
561 N. Cowan Avenue, Suite 201
Lewisville, TX 75057-3099

REX AIR, INC.

Detroit Chapter
Ms. Barbara Depew
230 7th Street
Cadillac, MI 49601

ROSS ENGINEERING & MACHINE, INC.

Michiana Chapter
Mr. Eric Morris
70100 Stephens Street
Walkerton, IN 46574-1243

SNK AMERICA, INC.

National Associate
Mr. Mike Schlipf
1150 Feehanville Drive
Mount Prospect, IL 60056

NTMA WELCOMES TWO NEW NATIONAL ASSOCIATE MEMBERS:

EXPRESS EMPLOYMENT PROFESSIONALS

Express Employment Professionals puts people to work! They employed nearly 400,000 people in 2013, with a long-term goal to put a million people to work annually. Express was recently named the number one industrial staffing provider by Staffing Industry Analysts and has more than 700 locally-owned locations. Visit www.expresspros.com for more information.

SNK AMERICA

SNK America is the North American sales and service division of the SNK Machine Tool Group in Japan. They design and manufacture high performance four and five axis machining centers under the brand names of SNK and Niigata. Their North American headquarters in Chicago houses a state of the art Tech Center, parts warehouse and customer support facilities. You can learn more about SNK America at www.snkamerica.com.

NEW VTM-2000YB MULTITASKING CNC TURNING CENTER PROVIDES HEAVY-DUTY CONSTRUCTION FOR LARGE PARTS MACHINING

CNC TURNING CENTER FROM OKUMA IS IDEAL FOR THE AEROSPACE INDUSTRY.

At IMTS 2014 Okuma introduced its new VTM-2000YB multitasking CNC turning center, which provides heavy-duty construction for large parts machining. The extreme rigidity and powerful cutting capabilities of this machine make it ideal for machining large diameter workpieces, such as those in the aerospace industry. The vertical architecture offers the advantage of “natural” part handling and excellent chip fall, while taking up minimal floor space. At IMTS this machine utilized the full work envelope, cutting on a fan hub and engine case, featuring Super-

NURBS and tooling from Sandvik, a member of Partners in THINC.

The VTM-2000YB takes the successful concept of the VTM-200YB and advances the design to increase rigidity, power, B-axis range, speed and accuracy. It utilizes Okuma’s Thermo-Friendly Concept to enhance thermal stability, and has powerful turning and milling capabilities with .001° B and C axes. This CNC turning center has 1.6 meters of Y-axis travel, combines powerful turning and milling functions for large parts in the same machine and includes a 36 tool ATC for tool

changing.

KEY SPECS OF VTM-2000YB CNC TURNING CENTER

Max Turning Diameter: mm (in) Ø
2,000 (Ø 78.74”)

Spindle Nose Type: 380mm Flat Nose

Lathe Spindle Speed: min¹ 4-200

Milling Spindle Speed: min¹ 10,000 Rapid

Traverse (X/Y/Z) m/min (ipm)
32/32/32 (1,260/1,260/1,260)

Rapid Traverse (B/C): RPM 19.5/20

National NTMA, California Chapters meet with Gene Haas Foundation and Haas Automation

The Gene Haas Foundation has become a significant investor in continuing education and strategic investment in workforce development and education within the manufacturing industry. The NTMA began a dialogue with new Foundation Administrator, Kathy Looman, as she began her tenure with the Gene Haas Foundation in April 2014.

Managing Director Emily Lipovan and NRL Program Director Maureen Carruthers worked collaboratively from different angles on the foundation and Haas Technical Education Center (HTEC) efforts. Learning more about the priorities of one of the largest partners to education in our industry was and is a top priority.

The investment worked. Looman has identified NTMA as a priority partnership for her and the foundation's agenda and notes that rebuilding the relationship with Haas Automation is equally important. The areas of interest included the NRL, NTMA-U in how it could further elevate the HTEC Schools, and the roles

NTMA chapters and national could play with the Haas Factory Outlets (HFOs).

The next step was not only an invitation from Gene Haas Foundation for our Managing Director to come and meet and discuss strategy, but also a summit with chapter leadership from the four California Chapters. With the date set for the last week of August, Haas Automation also stated that they would sit in on these meetings.

This beginning dialogue identified barriers and opportunities for all parties for further growth, which was encouraging. The beginnings of a blueprint were created and another invitation to further develop these ideas was offered to Lipovan and Carruthers with Looman, Peter Zeirhut of Haas Automation and Bob Skodzinsky of HTEC.

California chapter leaders included the San Diego and San Francisco Chapters (LA and San Fernando Valley had last minute cancellations, but are enthusiastically involved in all discussions). Haas Automation suggested that

the chapters work with their HFO as the first line of technical communication and support and that Looman is their liaison with the Gene Haas Foundation.

Haas brings ambassadors, underwriting and sponsorship support. Haas Automation and the Gene Haas Foundation invited all California NTMA members to the Northern CA HTEC on October 25 at DeAnza, Laney and Chabot Colleges. The National HTEC is July 2015 at Cal Poly San Luis Obispo. CA Chapters were identifying other collaborations with SAE Automotive teams and further tie-ins with SFO NTMA.

A discussion followed about eligibility with chapters for funds from the Gene Haas Foundation and it was confirmed that the recipient of the funds must be a 501(c)3.

HANNOVER MESSE 2015 - April 13-17, 2015 - Hannover, Germany

Exhibition Headlines

INDUSTRIAL AUTOMATION AND IT - WHAT WILL THE FACTORIES OF THE FUTURE LOOK LIKE? YOU'LL FIND ALL THE LATEST ANSWERS TO THIS INTRIGUING QUESTION AND DISCOVER A WEALTH OF CAPTIVATING, STATE-OF-THE-ART SOLUTIONS IN THE INDUSTRIAL AUTOMATION & IT SEGMENT OF HANNOVER MESSE.

ENERGY & ENVIRONMENTAL ENGINEERING - THE ENERGY TRANSITION WILL CONTINUE TO BE A HIGHLY TOPICAL ISSUE IN THE YEARS TO COME AS THE WORLD CONTINUES ITS EFFORTS TO REDUCE ITS DEPENDENCE ON NUCLEAR AND FOSSIL ENERGY SOURCES. AT HANNOVER MESSE, YOU WILL SEE ALL THE LATEST PIONEERING DEVELOPMENTS IN ENERGY AND ENVIRONMENTAL ENGINEERING.

INDUSTRIAL SUBCONTRACTING - THE SUBCONTRACTING SECTOR AND THE INNOVATIVE MATERIALS IT DEVELOPS ARE INTEGRAL TO MANY OF THE PRODUCTS USED IN INDUSTRY TODAY. WITHOUT THE SUBCONTRACTING SECTOR, THE WHEELS OF INDUSTRY WOULD GRIND TO A SCREECHING HALT. HANNOVER MESSE IS YOUR OPPORTUNITY TO GROW YOUR KNOWLEDGE BASE IN THIS VITALLY IMPORTANT AREA.

RESEARCH & DEVELOPMENT - PRODUCT INNOVATIONS OWE THEIR GENESIS TO RESEARCH AND DEVELOPMENT. IT IS R&D THAT HAS MADE GERMANY A WORLD-CLASS INDUSTRIAL NATION. AND SO IT IS R&D WHICH FEATURES PROMINENTLY AT HANNOVER MESSE, YOU WILL COME AWAY FROM THE RESEARCH AND TECHNOLOGY THEME CLUSTER INSPIRED WITH NEW AND FRUITFUL IDEAS AND ENRICHED BY NEW CONTACTS OF GREAT VALUE.

POWER TRANSMISSION AND CONTROL - THE POWER TRANSMISSION AND CONTROL INDUSTRY HAS BEEN ENJOYING STEADY GROWTH FOR MANY YEARS, PARTICULARLY IN GERMANY, WHICH IS THE WORLD'S LEADING EXPORTER OF POWER TRANSMISSION, FLUID POWER AND DRIVE TECHNOLOGY. GERMANY'S MANUFACTURERS OF THESE TECHNOLOGIES ALWAYS HAVE A BIG PRESENCE AT HANNOVER MESSE BECAUSE, AS EXPORTERS, THEY VALUE THE FAIR FOR ITS UNRIVALLED INTERNATIONAL REACH.

NEW Expanded Lineup For 2014

Royal Quick Grip™ CNC Collet Chucks set a new standard featuring superior design, incredible accuracy, and easy, 10-second collet changes.

Check out the Royal Quick-Grip™ Video at: colletchucks.com

1-800-645-4174
www.royalprod.com

10-SECOND COLLET CHANGES

PLUS....

- ✓ **Ultra-Precision Accuracy**
 - Chuck and collets guaranteed to 0.0002" TIR or better
 - Total system accuracy guaranteed to 0.0004" TIR or better
- ✓ **Exclusive Bolt & Go™ Mounting Advantage**
 - Out-of-the-box near perfect face/taper fit with machine spindle-nose
 - No jack screws to hassle with
 - Significantly reduces chuck changeover time
- ✓ **Widest Gripping Range**
 - Full 0.062" grip range – 50% greater than the competition
 - Parallel clamping collet segments remain in contact with the workpiece over their entire length for maximum holding power and accuracy
 - Compensates for oversized or undersized bar stock
- ✓ **Most Compact Chucks in the Industry**
 - Ultra-compact lengths maximize z-axis capacity
 - Super slim nose diameters provide outstanding tool clearance

**“Kennametal is light years ahead
with NOVO.[™]”**

— Machine Tool Builder Project Engineer

NOVO[™]

Experience Powering Productivity[™]

Imagine running in perfect, synchronized harmony. Any project, any challenge, optimized and refined using digital intelligence to fundamentally transform your workflow into seamless, elegant, simple production. From art to part — to profit.

With NOVO[™] you can now have the right tools on your machines, in the right sequence. This enterprise-wide solution ensures that you execute flawlessly to accelerate every job, maximize every shift.

That's Different Thinking, That's Better Thinking. That's Kennametal.

NOVO[™]

Download the free digital assistant
for your PC or Tablet today from
www.kennametal.com/novo.

What are capacity charges on electricity bills?

CAPACITY RATES INCREASED ON JUNE 1, 2014 AND WILL INCREASE AGAIN ON JUNE 1, 2015 FOR MANY ELECTRICITY CUSTOMERS IN THE PJM INTERCONNECTION REGION

Do you understand the “capacity charge” line item on your electricity bill? Consumers can greatly benefit from learning more about this charge, which can be reduced and managed through best practices. The capacity charge is comprised of two separate components: 1) peak load contribution, and 2) capacity rate. Peak load contribution (PLC) is a controllable factor, meaning electricity customers potentially can reduce it. Capacity rates, on the other hand, are non-negotiable and are decided in advance. For example, in the PJM Interconnection region, which transmits electricity to 13 states, capacity rates are decided three years prior to taking effect.

WHAT IS PEAK LOAD CONTRIBUTION?

Electric utilities measure and average each customer’s energy usage in kilowatts on the five highest demand days of each year, and then provide that average, known as peak load contribution (PLC) or “installed capacity tag,” to electricity suppliers. Suppliers use each customer’s PLC from the prior year to calculate monthly capacity costs/obligations. Each utility bill is different, and each utility may call the PLC something else, such as “demand charge” or “billed load KW.” In any case, customers should be able to review their bills and identify their PLCs at a glance.

Electricity consumers can reduce their PLC by reducing energy consumption on the five days of the year when they suspect peak electricity demand on the grid could occur. Electric utilities will use the customer’s energy consumption on these five days to calculate their average PLC for the following year.

WHAT IS A CAPACITY RATE?

To ensure sufficient energy is always available to meet demand, electricity suppliers purchase adequate capacity to cover their total customer peak load. Capacity auctions in the PJM Interconnection region are held three years in advance. Taking effect each year on June 1, capacity rates are passed through to consumers as part of their electricity supply charge.

Capacity rates increased drastically on June 1, 2014, from \$28.45 to \$128.17 per megawatt day (MW-day), for many electricity customers in the PJM Interconnection region, which is the regional transmission organization that transmits electricity to 13 states. For many of these customers, capacity rates will increase again on June 1, 2015.

WHAT IS A CAPACITY CHARGE?

The total monthly capacity charge on an electricity bill is the peak load contribution in kilowatt hours multiplied by the capacity rate in dollars. This charge appears as a per-

centage or line item on electricity bills. All suppliers must pay identical capacity charges to the utility, but whether those charges are passed through to customers depends on the supply contract conditions. If a supplier passes through capacity charges to customers each month, electricity bills are

centage or line item on electricity bills. All suppliers must pay identical capacity charges to the utility, but whether those charges are passed through to customers depends on the supply contract conditions. If a supplier passes through capacity charges to customers each month, electricity bills are directly impacted. If a supply contract stipulates that adders, such as capacity charges and non-energy costs, are fixed, then bills are not affected. Although each supplier contract is different, many suppliers omit capacity charges and non-energy costs from their fixed-price offers. Contract terms are also important. For customers currently locked into a supplier contract that expires in 2014 or 2015, capacity charges will likely increase after their contract expires, and future supply contracts may be impacted, as well.

HISTORICAL DATA

Because capacity rates are determined three years in advance in PJM, past market trends influence today’s rates. Capacity rates were low throughout the PJM Interconnection during fiscal year 2013-2014 because those rates were decided in 2010 when the U.S. economy was beginning to recover from a recession. Power demand was low, which led to lower capacity rates. Also in 2010, demand response programs became more prevalent, helping consumers to lower PLCs that are an important component of capacity charges.

Today’s capacity rate increases are partly because energy experts are cognizant of

Utility	RPM Rate			
	2013/14*	2014/15**	2015/16***	2016/17***
American Electric Power (AEP)	\$28.45	\$128.17	\$134.62	\$59.37
Duke Energy Ohio (Duke)	\$28.45	\$128.17	\$134.62	\$59.37
Dayton Power & Light (DPL)	\$28.45	\$128.17	\$134.62	\$59.37
FE-OH	\$28.45	\$128.17	\$294.03	\$90.54
Atlantic Electric	\$248.30	\$137.61	\$165.78	\$118.89
BGE	\$231.56	\$137.60	\$165.78	\$118.89
ComEd	\$28.45	\$128.17	\$134.62	\$59.37
DLCO	\$28.45	\$128.17	\$134.62	\$59.37
Delmarva	\$248.30	\$145.32	\$165.78	\$118.89
JCP&L	\$248.30	\$137.61	\$165.78	\$118.89
Met-Ed	\$232.55	\$137.60	\$165.78	\$118.89
PECO	\$248.30	\$137.61	\$165.78	\$118.89
Pennelco	\$232.55	\$137.60	\$165.78	\$118.89
Penn Power	\$28.45	\$128.17	\$294.03	\$90.54
PEPCO	\$244.94	\$137.60	\$165.78	\$118.89
Potomac Edison/West Penn Power	\$28.45	\$128.17	\$134.62	\$59.37
PPL	\$232.55	\$137.60	\$165.78	\$118.89
PSEG	\$248.30	\$170.24	\$165.78	\$177.61

* Based on RPM Third Incremental Auction Results
 ** Based on RPM First Incremental Auction Results
 *** Based on RPM Base Incremental Auction Results

CONTINUED ON — P13

MY AFFORDABLE EXCELLENCE.

MY INDUSTRY.
MY TIME FRAME.
MY BUDGET.

MY OKUMA.

Okuma—Get The Best In The Industry On A Budget

If you thought the excellence of Okuma was outside your grasp, it's time to reach for the stars. Breakthrough innovation, high performance, and legendary quality are now at prices below what you might have imagined. Check out these top of the line lathes and machining centers that are priced to be right in line with your budget. My Okuma means My Affordable Excellence.

My Okuma: Maximizing Productivity. Powering Business. Sharing Innovation.

VISIT WWW.OKUMA.COM/AFFORDABLE-EXCELLENCE-PRODUCTS TO
LEARN MORE ABOUT OKUMA'S MONEY-SAVING OPPORTUNITIES

Arizona CNC Equipment
www.arizonacnc.com

EMEC Machine Tools, Inc.
www.emecmt.com

Gosiger
www.gosiger.com

Hartwig, Inc
www.hartwiginc.com

Hegman Machinery
www.hegmanmachinery.com

HEMAQ
www.hemaq.com

Morris Group, Inc.
www.morrisgroupinc.com

Thomas Skinner & Son, Ltd.
www.thomasskinner.com

NTMA-U NEARS 225 FULL TIME STUDENTS

Trade schools across the U.S. are beginning to feel the demand for skilled manufacturing workers, demand that is pushing enrollments to record highs.

NTMA-U is also on that upswing, with 58 new students this fall semester. In September 2011, NTMA launched the on-line training program, NTMA-U (the brainchild of Herb Homeyer – Homeyer Precision Manufacturing and then Workforce Development Team Leader) with thirty-four Series 1 apprentices (Identified on the 2011 chart with the color blue, with the second semester for those students identified by the color burgundy). Fast-forward to May 2014: NTMA-U graduated 18 of those first year apprentices (identified in the 2014 graph as

Series 6 in gold).

As most in the industry are aware, American manufacturers are enjoying a re-birth of our trade, fueled in part by the return of overseas production back to the United States. Our members have an urgent need for high-skilled workers such as precision machinists and tool-and-die makers who are knowledgeable in our trade. The problem in the past was identifying where that needed training could be found. NTMA-U Modules and courses have been developed by our Education Team to fit the immediate and specific workforce development needs of our members.

WEB-BASED MODULE TRAINING

NTMA-U Modules began mid-September. However, there's still time to register - you can sign up this month with the understanding and commitment that the module must be completed by December 21, 2014.

- Modules are self-paced and interactive.
- Each module takes approximately 30-40 hours to complete.
- Instruction includes quizzes to progressively test the user's understanding.
- Content introduces basic concepts, sound manufacturing practices and practical uses – key topics that are required to become successful in the manufacturing trade.

Participants can earn 21 articulated education credits with the completion of 18 modules, Certified Journeyman's Status and

NIMS credentials.

The new modules introduce a select training format for users, from the basics of manufacturing technology courses to Advanced Manufacturing Procedures:

NTMA 1000 Basic Math / NTMA 1100 Basic Blueprint / NTMA 1110 Basic Shop Technology / NTMA 2110 Manufacturing Applied Intermediate Math / Intermediate Blueprint Reading / NTMA 2200 Intermediate Shop Technology / NTMA 3500 Manufacturing Technology Skills / NTMA 3600 Master CAM / NTMA 3700 - Manufacturing Technology / NTMA 4420 Specialty Materials / NTMA 4600 CNC- Programming Operations / NTMA 4800 Quality Control – SPC / Inspection

U.S. Environmental Protection Agency rules and regulations coming into play, forcing the retirement of many coal-fired power plants. The U.S. Energy Information Administration forecasts that 16% of coal-fired capacity available at the end of 2012 will be retired by 2020. Adequate capacity is a concern, causing capacity rates to increase.

OUTLOOK

In Fiscal Year 2016-2017, all capacity rates in the PJM Interconnection region will decrease, most notably in First Energy Ohio and Penn Power regions, where prices per MW-day will decrease from \$294.03 to \$90.54. As capacity rates for Fiscal Year 2017-2018 will be established in 2014, today's market conditions are driving factors.

Aging infrastructure concerns, such as the prevalent need to upgrade the nation's grid, generators, and transmission systems, are major influencers. Planned coal-fired generation retirements are another primary driver. Two dozen coal-burning generators in the U.S. are scheduled for decommissioning beginning in 2015. Natural gas storage capacity, coupled with increased demand for natural gas-fired generation, will also influence future PJM capacity auction results.

NTMA endorses APPI Energy to provide unbiased energy consulting services to members. For more information on capacity charges and how to reduce energy costs and consumption, contact NTMA's trusted energy experts at 800-520-6685 or info@appienergy.com.

/ NTMA 5500 GDT / NTMA 5210 Advanced Applied Math / NTMA 5720 Advanced Manufacturing Technology / NTMA 5901 – Advanced Manufacturing Processes / NTMA 6300 Diemaking - / NTMA 6410 Moldmaking / NTMA 6500 Jig and Fixture / NTMA 6800 Advanced Math II / NTMA 7300 Diemaking

Module cost is only \$199 for each topic, or three topics taken by the same student in the same semester for a total of \$449. A \$148 savings.

For more information please contact: Ken McCreight (kmccreight@ntma.org) or call (216) 264-2834.

IMTS 2014

September 2014 was, of course, IMTS month. Many NTMA members, national associate members and NTMA staff were at McCormick Place in Chicago for this biennial manufacturing and technology extravaganza.

“The buzz at IMTS was advanced manufacturing technologies that will change the future of manufacturing. From a car made by additive manufacturing at IMTS that drove off the show floor on Saturday to hybrid machines that combine additive manufacturing and 5 axis machining capabilities, the show was a must see for our members. The NTMA Tech Tours were a high point for members who wanted a personalized overview of the world’s technology leaders latest developments and how they could help our members be more competitive.”

Dave Tilstone, President, NTMA

“The sheer number of visitors – 114,147 – gives proof that there is plenty of interest in manufacturing and the technology that makes it more efficient, more productive, more flexible, and more innovative,” noted Douglas Woods, AMT President. Comments from among the NTMA membership and those who exhibited at IMTS reflected the excitement and energy.

A new NTMA member feature at this year’s IMTS: Tech Tour. Tours were offered by:

- Abbott Workholding
- BIG Kaiser
- DMG MORI
- Doosan
- Epicor
- Exact JobBOSS
- ExOne
- GF Machining Solutions
- GROB
- Kennametal
- Makino
- Mazak
- Midaco
- Okuma
- Royal Products
- Sandvik
- Walter USA

Thank you to each of these NTMA partners for their generous time opening up their booths to host the NTMA members.

The Strategic Planning group of ISTMA. ISTMA board members and association presidents came from South Africa, Brazil, Argentina, Finland, The UK, Portugal, Canada and the U.S. to conduct two days of strategy meetings during IMTS.

Clockwise from above:

- Gisbert Ledvon welcomes Tech Tour attendees to the GF Machining Solution booth
- Walter USA booth with tour given by Mirko Merlo, CEO Walter AG who welcomed NTMA and shared the Walter story
- Tiffany Bryson, National Account Manager and Jeff Walmsley, Director of Membership and New Business Development
- Mazak Pre-show tour given by Rick Ware
- Reid Leland, President of Lean Werks and Chris Kaiser, BIG Kaiser President at the Tech Tour Pre-show breakfast hosted by BIG Kaiser
- Akron Chapter members Shannon Adolph, FM Machine; Jim Bradshaw, Allen Randall Enterprises Inc. and Joel Christian, FM Machine

Above, starting from the top:
NTMA Member Ahaus Tool & Engineering at IMTS

Tech tour at Okuma

TCI Precision Metals at IMTS

BIG Kaiser's booth at IMTS

IMTS SMARTFORCE STUDENT SUMMIT – AN NRL TEAM’S EXPERIENCE

BY ALYSSA MUTTILLO, JULIE SCHIFFER AND ANA MARIA VARGAS, BEAUMONT SCHOOL

Beaumont School’s varsity robotics team traveled to Chicago from Cleveland Heights, Ohio to display and demonstrate our robot at the International Manufacturing Technology Summit (IMTS) and SmartForce Student Summit. We were invited by Maureen Carruthers of the National Robotics League to this biannual conference that showcases the latest technological advances in the field of manufacturing. Companies from around the world exhibited their newest products and processes. Operating in conjunction with professionals, SmartForce Student Summit exposed students of all ages to potential STEM careers in manufacturing.

After we arrived at McCormick Place, we were amazed by all that we saw. We were gratified to recognize technologies that we had used before, as well as intrigued by new and innovative machinery. Maureen enthusiastically greeted us at the NRL booth. We quickly situated our equipment and took a few minutes to explore what the summit had to offer. Walking from booth to booth, we talked to students and professionals from different organizations. One student from Northern Illinois University explained the unique structure of his autonomous robot’s wheels which allowed it to move precisely in any direction. As we explored the FIRST Robotics station, a female reporter asked to take our photo to represent the “girl power” present at the Summit.

We returned to the NRL booth to begin a demonstration of our robot. We plugged in our newly charged battery, replaced screws and set Alexander the Great into the safety cage. The sound of our weapon in action attracted a large crowd. We answered their questions and encouraged them to learn more about combat robotics and the NRL.

Ultimately, we had a memorable day. We noticed that the vast majority of the partici-

pants were male. Despite this fact, we felt no hesitation in exploring and engaging in all activities. Today, we were definitely in the minority. Perhaps, in a few years, this will no longer be the case.

HIGHLIGHTS OF THE DAY:

- Viewed the zero-emission 3D printed car that is being printed over the course of the Summit
 - Learned MasterCam’s more advanced features, such as a sprocket -rendering application
 - Earned an official FIRST Robotics robot driver’s license
 - Controlled a robot that was designed to retrieve and launch a ball
 - Saw one of the first all-electric cars which was built in Cleveland, Ohio in 1908
 - Sat behind the wheel of a 2015 Corvette
 - Climbed into the Carbiliner vehicle, a jet-propelled car
 - Briefly visited Millennium Park and the famous “Bean” sculpture Cloud Gate
- You can learn more about Beaumont School at www.beaumontschool.org

GF Machining Solutions

Serving moldmakers and manufacturers of precision components, GF Machining Solutions is the North American leading supplier of AgieCharmilles wire cut, die-sinking and hole-drilling EDM machines; Mikron 3- and 5-axis high-speed and high-performance milling machines; 3D laser texturing solutions; System 3R clamping and palletization systems; automation solutions; and spare and consumable parts.

GF Machining Solutions' UPTIME+ service and support program further leverages the competitive advantages of the company's advanced product portfolio through applications expertise, comprehensive training, technical assistance, preventive maintenance, world-class warranty coverage as well as parts and consumables.

Originating in Switzerland in 1861, GF Machining Solutions is part of the Swiss Georg Fischer Group, which has 50 locations worldwide. While Lincolnshire, Illinois is home to the company's U.S. headquarters, manufacturers can benefit from four application centers located nationwide in Lincolnshire, Illinois; Holliston, Massachusetts; Irvine, California; and Charlotte, North Carolina.

GF Machining Solutions
560 Bond Street
Lincolnshire, IL 60069
847-913-5300
www.gfms.com/us

CUT 200 Dedicated

Aerospace-dedicated EDM Unveiled at IMTS

For the first time in the United States, at IMTS 2014 in Booth #S-8754, GF Machining Solutions debuted its new CUT 200 Dedicated wire electrical discharge machine (EDM) for aerospace work. The machine delivers some of the industry's highest levels of speed, performance, quality and productivity — giving manufacturers more control of production costs.

The CUT 200 Dedicated features a built-in A/B tilt/rotary table to easily cut complex aerospace alloy components such as turbine disks using B-axis rotation and +/- 20-degree A-axis tilt. It also incorporates on-machine, in-process inspection that encompasses a measuring probe and supporting software.

To significantly reduce non-cut times, the CUT 200 Dedicated boasts extremely fast axis speeds and quick wire threading. The latest generation of GF Machining Solutions' spark generators allows the machine to cut up to speeds of 38^{m²/hour} (400 mm²/min) and up to 30-degree tapers in the Z-axis height, while also producing superior part surface finishes and eliminating recast layers and micro-cracks. Additionally, energy saving functionality and advanced software help reduce operational costs and provide increased system connectivity.

GF Machining Solutions Expands Presence in Promising Aerospace Sector

GF Machining Solutions, a division of GF, recently acquired Liechti Engineering AG, Langnau/BE (Switzerland). Liechti is the leading specialist of 5-axis milling machines designed to produce blades and blisks for aircraft engines and power generating turbines.

With more than 10,000 planes in the order books, aircraft production is planned to stay strong for the foreseeable future and so is the demand for engine parts. The acquisition of Liechti Engineering AG allows GF Machining Solutions to significantly strengthen its presence in this promising market sector.

Both companies can look back to a successful cooperation over the last 10 years, with GF Machining Solutions acting as a supplier for Liechti. Their competences and product ranges are also highly complementary. The current management under Ralph Liechti will remain in place and the company continues to operate out of its present premises in Langnau/BE. The two parties agreed not to disclose the purchase price and further details of the transaction.

Liechti Engineering AG has a yearly turnover exceeding CHF 50 million and employs 120 people worldwide. Its customer base includes all significant names of the aircraft and power generating industries.

Mikron HEM 500U

New West Coast Facility

GF Machining Solutions has opened a state-of-the-art facility in Southern California. This "Center of Competence" is part of a brand new, 105,000-square-foot Georg Fischer campus in Irvine, Orange County. With its large machine demonstration space, customer training rooms and resources for sales, service and applications staff, as well as an extensive spare parts and consumables warehouse, this impressive facility will further strengthen support for West Coast customers.

The region's manufacturers will have the opportunity to experience what the leading provider of high-speed machines, EDM, laser texturing and automation solutions can offer them at an open house and ribbon-cutting ceremony scheduled for October 9-10 in Irvine. During the event, visitors can tour the facility and consult with application and product specialists from GF Machining Solutions.

According to Gisbert Ledvon, director of business development for GF Machining Solutions, "GF Machining Solutions is committed to continuously offering the highest level of customer application support. This commitment is evident in the opening of our Center of Competence in California. We look forward to providing our West Coast customers with even more of the solutions they need to maximize the productivity and profitability of their operations."

HEM 500U Offers Cost-Effective 5-Axis Milling

GF Machining Solutions' Mikron HEM 500U milling machine provides high-performance, high-value 5-axis capabilities to manufacturers focused on efficient, accurate and reliable parts production.

Ideal for cutting parts from aluminum alloys and steel, the HEM 500U features a highly dynamic 12,000-rpm ISO-B40 spindle and 30-tool magazine that provides a 2-second chip-to-chip time for high-speed continuous milling operations and increased spindle uptime. Additionally, a 20,000-rpm spindle and 60-tool changer are available.

A trunnion table measuring 19.7" (500 mm) in diameter and accommodating workpiece weights up to 440 lbs tilts +2.000°/-4.330° in the B-axis and rotates 360 degrees in C for full 5-axis simultaneous machining, as well as 3 + 2 machining and 5-side positioning. Axis travels in X, Y and Z measure 19.7", 17.7" and 15.7", respectively, while a distance of 5.9" between the machine spindle nose and rotary table surface allows for ample maneuverability around workpieces.

The highly robust HEM 500U works well under a variety of working conditions. Its C-frame structure supports a cross-sledge for the transversal X- and Y- movements. All three linear axes are located on a sturdy block that houses the B-axis. The vertical Z-movement, which contains the inline spindle, mounts to the rigid Y-axis column.

The HEM 500U relies on a new Heidenhain iTNC 530 control for quick and reliable machining. This versatile, workshop-oriented control for full 5-axis simultaneous machining features an integrated digital drive control with integrated inverter, enabling it to produce a highly accurate workpiece contour while machining at high velocity. The HEM 500U also comes equipped with Smart machining modules that provide advanced levels of monitoring critical to the production of aerospace and defense parts.

Featuring a small footprint, the HEM 500U is ideal for tight setup areas in small job shops and large production plants. The attention to the ergonomics of the machine's design allows for easy access to workpieces. Its highly accessible structure makes it possible to load and unload workpieces using a forklift as opposed to a crane. Additionally, an optional compact pallet changer is available to further enhance productivity and capacity.

Get Out and Vote.... for Manufacturing!

Washington, DC – It's that time again: the weather's getting cooler, Halloween's approaching, and Congressional political ads are running on TV. That's right, campaign season is back, and it's time for manufacturers to have their voices heard at the polls on November 4.

No matter your political views, the most important thing is to turn out and vote. Each election outcome depends heavily on a candidate's ability to mobilize voters. On non-Presidential election years, it tends to be even more challenging to get people to the polls, which is why it's all the more important to participate this year.

The Senate majority is clearly within reach for Republicans, according to most political experts, though each race will be hotly contested all the way to the finish line. Meanwhile, as President Obama remains in office for two more years, many Democrats are focused on gaining a few seats back in the House of Representatives, where Republicans currently hold a 17-seat majority.

To help all manufacturers participate in the important upcoming elections, One Voice has assembled a number of tools offering information about the various candidates for office. Pay a visit online to www.metalworkingadvocate.org and choose "Resources" to find the following:

- A "Get Out The Vote" (GOTV) poster for the shop;
- Congressional Scorecard – This tool allows you to see members of Congress voted and their level of support for small and medium-sized manufacturers;
- Invite a Member of Congress to Your Plant – A how-to guide to requesting that an elected official tour your plant, which is by far one of the most effective ways to educate policymakers about our industry;
- Voter Registration and Early Voting Options – Help employees register to vote, find out if you can vote early, and locate a polling location.

Manufacturers can make a difference. Hosting plant tours for political candidates helps them understand what it takes to operate a business, and how the industry contributes to the broader economy. Help drive voter turnout by downloading a "Vote for Manufacturing" poster and putting it in a place where everyone can see it.

Our industry has made a lot of progress in getting Washington's attention. But attention in Washington can be fleeting. Let's use this opportunity wisely and make sure that between now and November 6 we do all we can to educate and invigorate candidates about manufacturing and make certain that we all get out and vote.

VOTE
for

MANUFACTURING
on November 4, 2014

To register to vote or check congressional voting records, go to www.metalworkingadvocate.org/resources

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 Policy Resolution Group at 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.

FINALLY,

A payroll and HR solution that will make you stand up and cheer.

- 15% SAVINGS OFF YOUR CURRENT PAYROLL PRICING
- 3 YEAR PRICE LOCK
- AWARD WINNING CUSTOMER SERVICE
- SECURE AND FLEXIBLE
- PAY-AS-YOU-GO WORKERS COMP PREMIUM PAYMENT

WE PROMISE to never treat you like a number.

WE PROMISE to provide you with a professional, friendly payroll consultant.

WE PROMISE to strive for perfection in everything we do.

Last but definitely not least, **WE PROMISE** to treat every payroll and every paycheck as if it were our own.

Randy Pumputis 877.510.3526 Randall.Pumputis@e-hps.com

2014 NTMA Fall Conference Schedule of Events

Tuesday, October 21

2:00pm - 6:00pm	Registration
3:00pm - 5:00pm	Trustee & Chapter President Roundtable
5:00pm - 6:00pm	Trustee & Chapter President Reception

Wednesday, October 22

8:00am - 7:00pm	Registration
8:00am - 9:00am	Continental Breakfast
8:00am - 9:00am	First Timers Breakfast *First Timers Only
8:00am - 9:00am	Chapter Executives Breakfast *Chapter Execs Only
9:00am - 11:15am	NTMA General Membership Assembly/ NIMS Presentation
11:30am - 1:15pm	GAT Team Meeting Lunch *Team Members Only
11:30am - 1:00pm	NTMF Board Meeting Lunch *Board Members Only
11:30am - 1:00pm	Tech Team Roundtable Lunch *First Come First Served—Limit 30 Lunches
11:30am - 1:00pm	Chapter Executives Lunch *Chapter Execs Only
1:30pm - 3:00pm	Business & Strategy Tracks: A. Lean Manufacturing B. Manufacturing Metrics C. NTMA-U D. Federal Regulations Impact Update
1:00pm - 3:30pm	Optional Activity – Walking Ghost Tour
3:00pm - 3:30pm	Break
3:30pm - 5:00pm	Business & Strategy Tracks: A. Conflict Minerals/Materials B. Additive Manufacturing C. Sales & Marketing D. Export Promotion
6:00pm – 7:30pm	Transportation
7:00pm - 10:00pm	Kennametal Event: World War II Museum

Thursday, October 23

**** **Technology Day** ****

8:00am - 5:00pm	Information Center
8:00am - 10:00am	Continental Breakfast WOW Breakfast - Sponsored by Mazak
8:00am - 10:00am	Board of Trustees Meeting w/ Breakfast
9:00am - 12:00pm	Spouses Program – Mask Making
10:15am - 11:00am	Tech Seminar 1 – Sponsored by Big Kaiser Machine Interface Training
11:15am - 12:00pm	Tech Seminar 2 – Sponsored by Mazak Tool Handling and Management
12:00pm - 1:15pm	Lunch/Social Media Seminar - Sponsored by DMG Mori

Thursday, October 23 - continued

1:15pm - 2:00pm	Tech Seminar 3 – Sponsored by DMG Mori Laser Tech Machine
2:15pm - 3:00pm	Tech Seminar 4 – Sponsored by Doosan Options for Shop Consumables
3:00pm - 3:15pm	Break
3:15pm - 4:00pm	Tech Seminar 5 – Sponsored by Epicor Quote Management
4:15pm - 5:00pm	Tech Seminar 6 – Sponsored by Okuma What's Next in Technology?
5:00pm - 6:00pm	Tech Reception

Friday, October 24

8:00am - 12:00pm	Information Center
8:00am - 9:00am	Continental Breakfast
8:00am - 9:00am	Team Leaders Breakfast Roundtable *Team Leaders Only
9:00am - 10:15am	NTMA General Membership Assembly • The Franklin Partnership Updates • Team Updates
10:15am - 10:30am	Break
10:30am - 12:30am	INDUSTRY ROUNDTABLES • Aerospace / Defense • Automotive • Fluid Power • Medical • Oil & Gas
12:30pm - 2:00pm	Past Chairman's Lunch *Past Chairmen & Spouses Only
12:30pm - 2:00pm	Emerging Leaders Lunch *Emerging Leaders Only
12:30pm - 2:00pm	Workforce Development Round Table Lunch *First Come First Served—Limit 40 Lunches
12:30pm - 2:00pm	Lunch (on own)
1:30pm - 4:30pm	Optional Activity – Steamboat Jazz Cruise
2:00pm - 4:00pm	INDUSTRY ROUNDTABLES • NTMA Tools, Dies & Molds Round Table • NTMA Precision Machining Round Table I • NTMA Precision Machining Round Table II • NTMA Precision Machining Round Table III
6:00pm - 7:00pm	Cocktail Hour
7:00pm - 10:00pm	Silent Auction/Gala

Conversation Lounge – Sponsored by GF

You're invited to catch up, meet up or just relax in the Conversation Lounge.

- Open Wednesday, Thursday and Friday
- 8:00am to 5:00pm
- Located just outside the Waldorf Astoria Ballroom

NTMA Fall Gala 50/50 Raffle

In support of the National Robotics League

To purchase your tickets, fill out the form below and return it to the NRL info table at Fall Conference, email it to Kristen Hrusch (khrusch@ntma.org) or fax it to (216) 264-2840. We'll contact you upon receipt of this form to collect payment information.

Name: _____

Company: _____

Phone Number: _____

Email Address: _____

of Tickets: _____

Total (\$100 per ticket): _____

Note: You do not need to be present, or even an NTMA member to win. We'll announce the winner at the Fall Conference Gala as well as on the NRL Facebook page. If the winner isn't present, we'll contact him or her after the conference and send a check with winnings.

Help us grow the National Robotics League and possibly your bank account by buying a ticket in our 50/50 raffle.

Half of what we collect will support this great program, and the other half will support a great holiday season for the lucky winner.

Last year's winner took home \$11,000!

NATIONAL ROBOTICS LEAGUE • GONRL.ORG • 800.248.6862

2014 FALL CONFERENCE GALA IN OCTOBER: AUCTION DONATIONS SOUGHT

It's the time of year when your NTMA staff starts to work on fundraising activities for the Fall Conference in New Orleans, specifically the silent and live auction at the Friday evening gala. We are again looking for help from members to donate objects to be auctioned for two worthy causes:

1. National Robotics League (NRL) - As many know this activity has taken off and we're reaching more kids to look at manufacturing as a career. We've added new teams, which in turn are becoming the launching ground for other teams. Our NRL national champions from MN came from one of our first NRL areas. The goal of NRL is to bring young people into manufacturing companies in order for them to see that manufacturing isn't dead, but alive and well.

2. NTMA Government Affairs Administrative Fund (GAAF) - This fund supports expenses generated by our advocacy efforts in DC. These costs include funding for One Voice, which helps inform government legislative and policy makers of NTMA members' interests and introduces NTMA members to members of Congress, helping to influence the direction Congress moves. You can see the many One Voice 2014 successes posted on the NTMA web site. This fund also helps pay for some of the travel of our DC team to chapters throughout the year, thus bringing the One Voice message out to the chapters.

The auction's success depends on the generosity of members like you. Please send information about your donation to Emily Lipovan (elipovan@ntma.org) with details on how you wish to support the success of this important evening.

NTMA WAGE AND FRINGE BENEFIT SURVEY

BENCHMARKING TOOLS TO HELP MAINTAIN YOUR TOTAL COMPENSATION PACKAGE

Are you overpaying or underpaying your employees?

How will Obamacare influence the employee benefits being offered?

Find out by taking part in the NTMA Wage and Fringe Benefit Survey.

Maintaining a competitive and effective compensation program helps you get and keep top-notch employees. Do you know what employees with similar experience earn at other companies? Is your benefits package competitive? NTMA can help you determine how you compare to the market—in your chapter, in your industry segment (Tools & Dies, Molds, General Precision

Machining, Aerospace Machining & Fabrication, Special Machines, Production Operations) and at similar size companies. The NTMA Wage and Fringe Benefits Survey reports include job-specific compensation data,

thus providing your company the ability to make reliable and impartial financial decisions regarding wages and benefits.

Participating firms will receive information on topics such as:

• **LOW, HIGH & AVERAGE WAGE RATES**

Manual Machining Operations, CNC Operations Wages and Support Function Wages

• **BENEFIT PROGRAMS INCLUDING:**

Health Care Plans, Retirement Income Plans and Paid Vacation & Holidays

SCHEDULE

NTMA members received the survey in Excel and .pdf format in September. They are due back by **November 1st**. Don't miss this opportunity!

DMU 80 P duoBLOCK®

4th Generation duoBLOCK®

Part: chassis
Industry: aerospace
Ra 0.0002 in. surface quality

Part: drill head
Industry: oil & gas
75% faster machining

Precision: up to 30% greater component precision with the water-cooled feed drive

Performance: 30% more rigidity for maximum cutting performance on the powerMASTER 1000 motor spindle featuring up to 737.6 ft./lbs. and 103.3 hp.

Efficiency: up to 30% less energy consumption thanks to intelligent needs-based power use of machine components

1-855-364-6674
Support when you need it!

» *Exceptionally precise and powerful*
– the new universal standard «

All news, technical data and location information:
www.dmgmori.com

DMG MORI

Developing Your Future Smart Workforce

How CEOs are solving the shortage of young, skilled workers threatening manufacturing gains.

Ted Toth is the third generation of his family to run a small precision-manufacturing company in Pennsauken, N.J., located in a working class suburb east of Philadelphia. The Toth company was recently purchased by a larger company called Rosenberger and is now called Rosenberger-Toth, but Ted Toth is still vice president and managing director, which means that the problems of running a plant fall to him. The company makes antennae parts for global-positioning-system satellites and sells them to Lockheed Martin. With 35 employees, Rosenberger-Toth does about \$6 million a year in sales.

"That's the trouble with the skills gap. The technology is growing at [such] a [fast] pace that the training can't keep up with it."

It's highly precise work because the satellites are positioned 200 miles above the earth's surface and can never be repaired. Their antennae either work perfectly or they don't work at all. Forget about tolerances measured in millimeters. These devices have tolerances within a nanometer.

The problem is that it takes more computerized machines and related software to make the antennae parts; and therefore, it takes more sophisticated operators to run the machines—who are increasingly difficult to find. "That's the trouble with the skills gap," says Toth. "The technology is growing at [such] a [fast] pace that the training can't keep up with it. Instead of blue collar workers, who work with their hands and backs on a production line, we now need 'blue-tech' workers who use their heads and use technology like computerized machines and robots."

Toth will need to hire several new workers in coming months, but schools in the area are not developing enough candidates for him. The company hosts a "Manufacturing Day" each October for students from the Pennsauken High School that does attract job seekers—but they are not yet ready to operate the machines immediately after graduating. Toth, who made one entry-level hire recently from Camden

County Community College, says he finds that community colleges in his area don't have high enough graduation rates and don't train on the latest equipment. "It's going to be difficult to find the people," he says. "We currently have to steal them from other shops."

Toth knows whereof he speaks partly because he is the new chairman of the board of the National Tooling and Machining Association, which has 1,400 members with an average of 30 workers. They are thus one of the backbones of the industrial economy and all of them have the same problem of finding workers. "The image of industry is one of the biggest problems we have," he adds. "Most people think of manufacturers as having smokestacks and dark, dirty and dangerous environments. We're very clean, modern and computerized. But kids see the images in movies and don't want to get their hands dirty."

The problem of attracting younger, skilled workers to replace Baby Boomers, who are retiring, is serious enough that it may threaten the ability of small and medium-sized manufacturers to continue to eke out productivity and quality gains, says ThomasNet.com, a New York-based company that connects buyers and sellers of industrial and commercial products. In late 2013, it surveyed 1,209 executives from companies with fewer than 100 employees and less than \$10 million in revenue and concluded that the "manufacturing sector's 'biological clock' is ticking away."

Among companies surveyed, ThomasNet.com's president Eileen Markowitz says there is a "lack of urgency when it comes to filling their pipeline of talent." Overall, manufacturers now face 600,000 to 1 million job openings, according to various estimates.

"To attract millennials, manufacturers have to recognize that they are looking for 'knowledge workers' and cater to their needs."

Perhaps only 10 to 20 percent of major manufacturers have adequately addressed the challenge of securing new flows of

young, skilled labor, estimates George Bouri, global board member and managing principal for the Americas Region at consulting firm Trascient in New York. "We Americans are laggards in this area compared with Japan, the Southeast Asians, Germany and Switzerland. Smaller manufacturers face even greater odds because they may not be able to afford to have large human resource departments and can't afford programs in high schools and community colleges that big companies such as Boeing, IBM and Intel can."

A BRAVE NEW WORK FORCE?

The enormity of the challenge is captured in the contrast between what consultants describe as the ideal environment for young workers and the realities of managing a factory. "The entire manufacturing apparatus—from recruitment to retention—is still built to the industrial era," says Bouri.

To attract millennials, manufacturers have to recognize that they are looking for "knowledge workers" and cater to their needs, he argues. That means workers should have flextime and be able to dial in to work during a family or life event. Training, benefit and retention programs have to be oriented toward them. "They have different expectations of the work experience," Bouri adds. "They want rotation and growth."

He cites what Google did in taking an ugly high-tech building and turning it into the highly vaunted Googleplex. "We now have to cater to a workforce that will work longer, more flexible hours but are looking for an experience at work that their parents and grandparents didn't expect," he adds. They want better dining options, places to exercise and to read and transportation incentives.

However, tell that to a hard-core manufacturing guy like Toth. "Some students came through here and asked, 'Where's your game room?'" he recalls with an air of obvious disbelief. The notions of flextime and onsite day care are equally beyond the pale in his view. "We have \$500,000 machines," he explains. "If somebody doesn't

CONTINUED ON — P24

come in, you still have to produce a certain number of parts to make payroll. We have to have structure. We can't have kids running around. It's a lot more rigid a system" than young people may think.

"We now have to cater to a workforce that will work longer, more flexible hours but are looking for an experience at work that their parents and grandparents didn't expect."

To fill the vacuum, manufacturers are relying on a potpourri of devices. Many encourage visits from high schoolers and even middle schoolers to try to capture their imagination about making things that help others. Teachers also are targets because they need to be reminded of the value of STEM (Science, Technology, Engineering and Math) educations. Getting through to high school counselors about the choices that students face—whether to incur the debt of going to a four-year university or to take more practical work-oriented routes—is also key.

Many manufacturers reach out to community colleges and work with them to shape their curricula so that students obtain skills that are immediately valuable. In some cases, companies donate equipment to community colleges and send executives

or employees to teach classes or to mentor promising students.

CEOs say it's increasingly important that students at community colleges learn certain skills sets and then take a test to prove their mastery of that subject. They are issued a credential for a course of, say, eight to 10 weeks. That way, even if they don't graduate, they can demonstrate that they have specific credentials. Many companies also offer summer internships and apprentice programs for new employees that mimic Germany's famous apprenticeship programs.

In fact, German companies with extensive operations in the U.S., such as Siemens, are replicating some of their apprenticeship programs here. Siemens opened what it calls the world's most advanced gas-turbine plant in Charlotte, North Carolina, in 2011 but had difficulty in finding people to operate it. In particular, the company needed people trained in mechatronics, a new interdisciplinary profession that includes mechanical, computer and electronic engineering with software control and system design.

The company developed a skills-assessment method and trained or retrained 500 people during the ramp up of the plant,

says Eric A. Spiegel, Siemens USA president and chief executive.

"Mechatronics is a new interdisciplinary profession that includes mechanical, computer and electronic engineering with software control and system design."

In addition, it created an apprenticeship program with Central Piedmont Community College. "Currently, there are a couple dozen recent high school graduates and veterans who are sitting in a classroom in Charlotte learning about advanced mechatronics," Spiegel says. "These students are in the second year of a 3½ year apprenticeship program. They attend classes on advanced mechatronics half of the time." The other half of the time, they work in the plant.

Siemens pays the students throughout this period and they will receive a certificate from the state of North Carolina that says they are trained in mechatronics. "They are guaranteed a job in our plant when they graduate," Spiegel explains. The starting salary is \$55,000 a year.

ASSESSING APPRENTICESHIPS

At least some CEOs of small and mid-sized companies appear to be imitating

CONTINUED ON — P26

DID YOU KNOW...

KAISER'S EXTENSIVE SELECTION OF ACCESSORIES PERMITS EACH BORING HEAD TO BE RECONFIGURED FOR MULTIPLE APPLICATIONS

WHAT THIS MEANS FOR YOU:

- + **Less Tooling Inventory:** To optimize utilization, KAISER boring heads can perform boring, back boring, OD turning, grooving and chamfering
- + **High Accuracy:** KAISER finish heads offer backlash-free adjustment with precision-ground components, and a simple, yet highly rigid clamping mechanism
- + **Quick Changeover:** The system is based on the KAISER modular KAB connection – an industry standard in modular connections – which operates with only a single clamping screw

HIGHER PERFORMANCE. **GUARANTEED.**

Stay in the know at bigkaiser.com/boring.

Stop By and See Us at the 2014 NTMA Fall Conference

BIG KAISER®
PRECISION TOOLING INC.
A PROUD NATIONAL SPONSOR OF NTMA

Save the Date!

**7th Annual NTMA/PMA One Voice
Legislative Conference
April 21-22, 2015
Marriott Wardman Park Hotel
Washington, D.C.**

Have Your Voice Heard in Washington!

Manufacturers now have an opportunity to speak directly with the nation's leading lawmakers at the 7th Annual One Voice Legislative Conference. With tax reform looming on the horizon, Washington needs to hear from manufacturers now more than ever. Join together to speak with One Voice April 21-22, 2015.

Additional information about registration is coming soon. For more information, visit www.metalworkingadvocate.org or contact onevoice@metalworkingadvocate.org or call 202-393-8250.

Agenda

Monday, April 20, 2015

4:00p.m. – 5:30p.m. – Early Conference Registration

5:30p.m. – 6:30p.m. – Optional Early Arrivals Reception

Tuesday, April 21, 2015

8:00a.m. – 11:30a.m. – Conference Registration

11:30a.m. – 1:00p.m. – Conference Opening
Remarks, Briefing, and Lunch

2:00p.m. – 4:30p.m. – Capitol Hill Visits

5:30p.m. – 6:30p.m. – Networking Reception

Wednesday, April 22, 2015

8:00a.m. – 9:30a.m. – Breakfast, Issues Presentation

10:00a.m. – 4:00p.m. – Capitol Hill Visits

Save the Date

THE MFG MEETING Opportunity has no limits ...
... leap for it!
March 4 - 7, 2015 * Orlando World Center Marriott Resort

aspects of the German system—but on a highly localized basis rather than on a national one. One is Michael Araten, CEO of the Rodon Group, a privately held, mid-sized company that makes an impressive 5 billion to 6 billion customized, plastic products each year for the medical, pharmaceutical, consumer-products, construction, food and toy industries.

Rodon has about 200 workers in its vast factory in Hatfield, Pennsylvania, which is equipped with highly specialized equipment that runs 24 hours a day. The company has two specialists on staff who help develop the software that controls the company's advanced robots. "We've tried to address the pipeline of talent through apprenticeship programs, summer internships and partnerships with local trade schools and community colleges to help them understand what our needs are," Araten says.

One particularly innovative action his company has taken is to help create a consortium of 100 manufacturers in Montgomery and Bucks counties called the Bucks-Mont Manufacturing Consortium.

It is a nonprofit organization led by Rodon's head of human relations. HR representatives from other companies volunteer their efforts, as well.

"CEOs looking to expand and improve their manufacturing must pay keen attention to where workers will come from."

The consortium works with the state government and with federally funded workforce-development boards to tap whatever government funds are available to pay for training at community colleges and other institutions. In this geographic area, at least, community colleges seem to be cooperating in the push to train new workers.

Araten's workforce has grown from 140 to 200 people in recent years and he anticipates that number will increase to 250 people over the next four years—assuming the company achieves its growth targets. "I think we're going to be in good shape," he says. "We will make sure we're first in line at community colleges and trade schools."

But more fundamentally, he says he

perceives a shift in how average Americans are beginning to calculate their life choices. "Look at North Dakota," he says. "People [there] never considered that they would work in energy, but now people are clamoring for those jobs."

Parents and their children also are beginning to recognize that four years of university education could leave them with six-figure debt levels and that manufacturing jobs pay 30 to 40 percent more than retail jobs, he says. "People go where the opportunities are," Araten concludes. "Manufacturing is becoming a more viable option than it has been in a long time."

Bottom Line: Manufacturing jobs are no longer old-fashioned positions on the assembly line. CEOs looking to expand and improve their manufacturing must pay keen attention to where workers will come from.

Reprinted from "Chief Executive" with permission.

DATA-DRIVEN ECONOMIC DEVELOPMENT SOLUTION LAUNCHED BY RESHORING INITIATIVE

The Reshoring Initiative, an organization dedicated to bringing manufacturing jobs back to the United States, has launched an economic development solution that can be used by regional, state and local agencies to identify opportunities to attract production facilities and promote sourcing from existing businesses in their areas.

The solution offers a combination of U.S. trade data from Datamyne to research offshore supply chains and Total Cost of Ownership Estimator™ software from the Reshoring Initiative to evaluate the competitiveness of local sourcing alternatives.

Economic development programs in Mississippi, Pennsylvania and central New York state are currently implementing the Reshoring Initiative solution.

Harry Moser, founder and president of the Reshoring Initiative, says the new solution for economic development "is aimed at shifting collective thinking among manufacturers from 'offshoring is cheaper' to 'local reduces the total cost of ownership'."

"U.S. manufacturers' products are 30% to 40% more price competitive in domestic

markets than in offshore export markets," he continues. "With this solution, companies, government and economic developers can collect the data and do the analysis they need to identify and benefit from this advantage."

The Datamyne trade data provides descriptions of the products being shipped in volumes, the values of shipments as well as the names and addresses of the companies shipping and receiving the imports. Datamyne U.S. import trade data can be filtered by port of entry, customs district, importer's state, city or zip code. See www.datamyne.com.

"Datamyne offers clear visibility into the operation of cross-border supply chains," says Mark Condon of Datamyne. "Most important, our data covers the essential details of the businesses that make up these chains, including executive contact information."

With the data-driven research on the offshore supply chains that feed their locales, economic development agencies can identify businesses that might profit from closer sources of supply. Using the Reshoring Initiative's Total Cost of Ownership

Estimator software, they can work with businesses to evaluate whether local alternatives are competitively priced or offer savings over offshore suppliers.

"We are eager to share our solution with economic development agencies, chambers of commerce, and local governments," adds Moser, who invites developers and manufacturers to review the details of the solution at <http://reshorenw.blogspot.com/2014/08/the-reshoring-initiatives-economic.html#more> and use the Total Cost of Ownership Estimator for free at http://www.reshorenw.org/TCO_Estimator.cfm.

ABOUT THE RESHORING INITIATIVE

A 47-year manufacturing industry veteran and retired President of GF AgieCharmilles, Harry Moser founded the Reshoring Initiative to move lost jobs back to the U.S. For his efforts with the Reshoring Initiative, he was named to Industry Week magazine's Manufacturing Hall of Fame in 2010. Learn more at www.reshorenw.org.

SAVE ON YOUR CONFERENCING AND MOBILE COSTS

As a member or partner of the National Tooling and Machining Association (NTMA), you have access to **exclusive** conferencing rates and mobile consulting:

Save a minimum of 25% on conference calling requirements
An average savings of 20-50% on current mobile spend

CONFERENCING

With NTMA and Pragmatic Conferencing, you could enjoy:

- No contracts
- No upfront or misc. fees
- Free recordings
- Per second billing
- Integrated codes for audio & web
- Easy to use self-serve portal
- Automated billing codes for easy cost allocation
- Emailed invoices
- Earn points/miles with Points.com on audio conference calls

MOBILE

Send us your recent invoice, and we'll provide a complimentary assessment that includes:

- Monthly cellular spend & usage trends
- Cost comparison chart detailing our best-in-market plans from multiple carriers
- Cellular optimization negotiations with your cellular carrier
- Access to favorable roaming rates (can provide 40-60% off)
- Ability to facilitate carrier switch

We are conferencing and mobile experts here to simplify, educate and save you money!

Contact Your Dedicated Account Rep Today!

Lissa Romano
Senior Sales Manager
1-877-903-9490

Lissa.Romano@thinkpragmatic.com

**YOUR SETUP AND CHANGEOVER
TIMES ARE NEXT TO NOTHING.
YOU'RE RUNNING 24/7 WITH EASE.
NO WONDER THROUGHPUT
NUMBERS ARE OFF THE CHARTS.**

Modular, automated pallet systems and 24/7 machining capabilities are opening whole new doors of productivity. And opportunity. With the Makino MMC2 and MAS A5 cell controller, you know you're working with the industry standard for virtually eliminating setup and changeover times. While helping you manage what matters most: production schedules, costs and throughput.

See how the Makino MMC2 system can help you compete globally.
MAKINO.COM/MMC2

WHEN YOU MAKE WHAT MATTERS

EMPLOYERS ARE ASKING: WHAT ABOUT VETERANS WITH PTSD? CAN THEY BE GOOD EMPLOYEES?

STEVE NOWLAN - PRESIDENT, CENTER FOR AMERICA

“Long before post-traumatic stress syndrome (PTSD) was identified and named, an untold number of soldiers returning from world wars and conflicts suffered from this and subsequently joined the workforce,” said Steve Nowlan, director of the American Jobs for America’s Heroes (AJAH) campaign. “In fact, many people who have never served in combat have PTSD arising from car accidents, the unexpected deaths of loved ones, and a myriad of other causes. Employers need to be alert in hiring all employees, of course, but they don’t need to be scared of hiring veterans.”

Many non-profits are working with veterans who need a help to move beyond the effects of PTSD to rejoin the workforce. One largely unsung and exemplary nonprofit very relevant to NTMA members that AJAH is working with is Manpower to Horsepower (MP2HP) founded in 2010 to help veterans negotiate the challenging transition from military service to civilian life.

MP2HP offers a hands-on training and rehabilitation program based on motorsport management, automotive mechanics and custom metalworking to post combat veterans and National Guard members who suffer from PTSD and traumatic brain injury. MP2HP provides these veterans with employable skills in a supportive and constructive environment where they may begin to recover from their injuries.

MP2HP takes an unconventional approach to education because many of the veterans reject traditional classroom settings where they often feel like outsiders. Instead classes are held in the MP2HP

Race Shop and at racetracks where students learn the finer points of building, restoring and repairing cars used in highly competitive dirt track racing.

MP2HP is the brainchild of Sue Roberson, a North Carolina

native and racecar devotee, and her husband, Matt Young. Together they designed and built a racecar that enabled disabled vets, previously relegated to the sidelines, to take to the track. After that, it was just one short step to the MP2HP racecar program.

Sue collaborated with two local community colleges and the Veteran Administration (VA) in developing the motorsport certificate program. It offers four, 10-week semesters each year, with 12-15 students in each session. The colleges developed the curriculum and provides the instructors, and the VA certifies the courses so that veterans’ benefits can be used to cover the cost of tuition.

Sue’s amazing generosity of spirit and compassion does not preclude her from running the school like a boot camp: the rules are tough and compliance is non-negotiable. She is part-time mother, part-time drill sergeant, and full-time advocate.

The MP2HP environment offers equal measures of tough love, hands-on training and ongoing emotional support,

and it is here that many of our nation’s most deserving soldiers who are unable to find help elsewhere, are finding their way forward.

Nearly all veterans complete the program and the vast majority of students find jobs in the industry. A high percentage of graduates elect to continue their education in conventional colleges. Even after they are employed, many veterans continue to spend time at the Race Shop. Their continued presence is part of the deal each one struck with Sue when they first arrived at MP2HP: to pay it forward and try to help new students.

Dan Burns spent 20+ years in the U.S. Coast Guard and saw combat in Afghanistan before returning home and enrolling in the MP2HP program.

NTMA members wanting to talk with graduates for employment or get involved with MP2HP through financial or used equipment donations are encouraged to contact Sue Roberson in Salisbury, NC at 704-638-9330 or MP2HPS@gmail.com. www.MP2HP.com

2015 NATIONAL MEMBERSHIP DIRECTORY

Reach the premier precision custom manufacturers in the U.S. - NTMA MEMBERS

DOUBLE YOUR EXPOSURE WITH YOUR AD BOTH IN PRINT AND ONLINE... AND SAVE!

Advertise in the 2015 NTMA National Membership Directory

Place your order Prior to September 16th 2014, and receive 20% off.*
Double your Exposure: 25% off a two page spread in the RECORD.

ENHANCE YOUR NTMA MEMBERSHIP DIRECTORY LISTING

New This Year: Add certifications to your basic Directory listing - \$50

SPECIALTY AND ENHANCED LISTINGS

Add highlights & make your listing stand out from the rest.

Specialty Listing - \$150

Enhanced Listing - \$300

*Includes: company name
address-phone-fax-email-web
up to 25 word description*

*Includes: logo-company name
address-phone-fax-email-web
up to 75 word description*

Epicor Software

Epicor Software
7683 Southfront Road
Livermore, CA 94551
Phone: 800/999-1809
Fax: 949/585-4091
Email: info@epicor.com
Web: www.epicor.com

Epicor Software Corporation (recently combined with Activant Solutions Inc.) is a global leader delivering business software solutions to the manufacturing distribution, retail and services industries.

Epicor Software

Epicor Software
7683 Southfront Road
Livermore, CA 94551
Phone: 800/999-1809
Fax: 949/585-4091
Email: info@epicor.com
Web: www.epicor.com

Epicor Software Corporation (recently combined with Activant Solutions Inc.) is a global leader delivering business software solutions to the manufacturing distribution, retail and services industries. With nearly 40 years of experience serving midmarket organizations and divisions of Global 1000 companies, Epicor has more than 33,000 customers in over 150 countries. Epicor enterprise resource planning (ERP), point of sale (POS), supply chain management (SCM), and human capital management (HCM) enable companies to drive increased efficiency and improve profitability.

Congratulatory Ad - \$100

up to 25 words

**ThermoFusion
Specialists in Brazing
and Heat Treating**

is proud to support Tim,
Michael, Cindy and the
entire Boston Chapter.

To our new Boston friends,
we offer a big, manly San
Francisco hug!

Now, let's ride!

NATIONAL MEMBERSHIP DIRECTORY

Advertising Rates & Sizes

	Width x Height(live area)	Price
<input type="checkbox"/> Business Card	3.5" x 2"	\$350
<input type="checkbox"/> Half Page Horizontal	7" x 4.875"	\$725
<input type="checkbox"/> Full Page	7" x 10"	\$1,300
<input type="checkbox"/> Back Cover SOLD	7" x 10"	\$4,600
<input type="checkbox"/> Inside Front Cover SOLD	7" x 10"	\$4,600
<input type="checkbox"/> Inside Back Cover	7" x 10"	\$3,600
<input type="checkbox"/> Facing Page of IFC SOLD	7" x 10"	\$1,800
<input type="checkbox"/> Facing Page of IBC SOLD	7" x 10"	\$1,550
<input type="checkbox"/> Specialty Listing		\$150
<input type="checkbox"/> Enhanced Listing		\$300
<input type="checkbox"/> Congratulatory Ad		\$100

Note: These prices are net prices; non-commissionable

Full page ads that bleed should be 8.125" x 11" (including bleed)

* These discounts can only be applied toward this advertising special and do not apply on sponsorships or other promotions.

For more information contact:

Michelle Marquard

1357 Rockside Rd. Cleveland, OH 44134

T: 216.264.2857

F: 216.264.2840

mmarquard@ntma.org

MANUFACTURING AMERICA'S FUTURE

DID YOU KNOW?

GUIDE TO MEMBER SERVICES

NTMA MEMBERS CAN RECEIVE FREE LEGAL COUNSEL, SPECIALIZING IN LABOR LAW FOR UP TO ONE HOUR EACH MONTH!

NTMA's Labor Counsel has 45 years' experience focused exclusively on labor and employment issues; providing NTMA members with unparalleled expertise and an unmatched track record. **LEGAL COUNSELING AVAILABLE IN ALL KEY AREAS OF LABOR RELATIONS, INCLUDING:**

- Employee layoffs or termination
- Wage compliance
- Veteran employment
- Employee benefit plans, including PBGC compliance issues
- FMLA or similar laws
- Health and safety issues, including OSHA and MSHA requirements
- Sexual harassment
- Age discrimination

- ADA compliance
- IRS compliance
- DOL compliance
- Union organizing
- Decertification issues ...and more!

Members can also have their **employee handbook reviewed at no charge!** To access this service contact NTMA at (800) 248-6862 for a referral.

MEMBER TESTIMONIAL

"WE HAD A LABOR UNION ATTEMPT TO ORGANIZE OUR SMALL SHOP A FEW YEARS AGO AND WE THOUGHT THEY WERE BREAKING THE LAW AND WE CONFRONTED THEM OVER IT. WE CONTACTED NTMA'S TEAM AND THEY CONFIRMED THAT WE WERE RIGHT AND TOLD US WHAT TO DO. AS SOON AS THEY THE ORGANIZERS SHOWED UP THE NEXT DAY, WE FOLLOWED WHAT WE HAD BEEN TOLD TO DO AND THEY LEFT OUR PROPERTY. THEY KNEW THEY WERE BREAKING THE LAW AND THEY KNEW WE WERE INFORMED, THANKS TO THE NTMA."

OH Member

NTMA

CFO
ROUNDTABLE

NTMA CFO ROUNDTABLE

Date | Wednesday, November 12

Time | 8:00am to 4:30pm

Where | Enterprise Bank
150 N. Meramec
St. Louis, MO 63105

Cost | \$400 - Early Bird Member Rate
Up to October 15th

\$500 - Regular Member Rate
After October 15th

\$550 - Non-Member Rate

- CPE credits will be available -

- Welcome Reception
Tuesday, November 11
6:00pm
- Continental Breakfast
& Lunch Included

Topics Covered:

- Tax Landscape:
Tax Credits & Incentives
- Health Care Reform
- Maximizing Access to Working
Capital & Cash Flow
- Retirement Plan Management

Hotel Information

Hampton Inn
216 N. Meramec Avenue
Clayton, MO 63105
(314) 727-0700
Room Block Available

For more information or to register contact Brittany Belko (bbelko@ntma.org) or phone 1-800-248-6862

MANUFACTURING AMERICA'S FUTURE

THE RECORD

NATIONAL TOOLING & MACHINING ASSOCIATION

1357 Rockside Rd.
Cleveland, OH 44134

In a virtual age, face to face interaction matters more than ever!
Stop by and visit these National Associate Members at Fall Conference

Questions about National Associate membership? Contact Tiffany Bryson

800-248-6862 • tbryson@ntma.org

Follow us on Twitter: #NTMAFC14