

ECONOMIC PROSPERITY PLAN

An Economic Development Strategy
for the APEG Region
EXECUTIVE SUMMARY

June 19, 2019

TABLE OF CONTENTS

I.	Introduction	1
	Plan Purpose	1
	Plan Overview	1
II.	Strategic Initiatives	2
	A. Business Voice.....	2
	B. Talent.....	4
	C. Competitive Assets.....	7
	D. Economic Development	10
	Acknowledgements.....	16

I. INTRODUCTION

The Appalachian Partnership, Inc. (API) and the Appalachian Partnership for Economic Growth (APEG) embarked on the first-ever regional economic development strategic planning process for the 25-county APEG service region. The outcome of that very inclusive and highly participatory planning process is this plan, known as the “Economic Prosperity Plan.”

The planning process encompassed three phases of research, employer engagement, analysis, stakeholder input and action planning. Two reports provided analysis to inform and inspire plan development:

1. **Insights of the APEG Region** presented the research completed in Phase I of the planning process. The research and analysis illustrated current conditions of the regional economy, drawing attention to critical weaknesses that are holding back the region from economic growth and prosperity. The purpose of this report was not simply a study of findings; the core purpose for this research was to inspire actionable solutions in subsequent phases of the Economic Prosperity Planning process.
2. **Target Industries for the APEG Region** identified and recommended “best fit” industries based on sound data and alignment to the APEG region’s strengths for supporting industry success.

A critical component of the planning process was the intentional design for a highly participatory effort. Thirty-six (36) work sessions were hosted across the region involving 453 stakeholders and partners. 194 of these participants were business leaders who shared candid comments, and several are stepping up to work on strategy implementation. Why does this participation matter? Ownership of the Economic Prosperity Plan is the result, fostering increased energy to support and act on the plan, and ultimately implementation commitment.

Plan Purpose

The Economic Prosperity Plan maps out our strategic work on common priorities – priorities that grow quality jobs, enhance quality of life to retain and attract talent, and expand economic prosperity across our region.

By working together, we maximize assets to ultimately change the data, the economic indicators that define our region’s economic prosperity. When we focus on moving the economic “needle” upwards, we shape a legacy that fosters prosperity for future generations.

For decades, Appalachian Ohio has simply tried to survive. This plan is about working together to foster *thriving* private and public sectors.

Plan Overview

The Economic Prosperity Plan encompasses 13 strategic initiatives grouped into four categories. This work elevates the voice of business; expands the talent pool; strengthens competitive assets; and boosts our economic development programming to a higher level, all in support of business growth and prosperity.

II. STRATEGIC INITIATIVES

A. Business Voice

Two strategic initiatives focus directly on elevating the voice of business. These strategies encompass formalized listening intently to employers throughout the region and strengthening their message with policymakers.

A.1. Employer Roundtables

GOAL

Organize and support employer roundtables that are employer-driven with the capacity to foster collective improvements to the business climate in their respective geographic areas and industries informing advocacy and feedback for the region. These roundtables also help economic development practitioners demonstrate economic efficacy towards area employers.

Within 3 years, we aim for:

- 75 participating employers.
- Diverse industry participation.

WHY IMPORTANT

Participants in the Employer Focus Groups of this strategic planning process requested ongoing opportunities to dialogue with peer business leaders. By regularly bringing together employers in a valuable manner, common challenges may emerge as well as peer solutions to those challenges. Regular dialogue provides an opportunity to cultivate a collective voice for business which ties into the Organizing for Advocacy strategic initiative. Other benefits may also emerge to address future challenges and potential integrated supply chains.

TEAM LEADS

- ❖ Katy Farber, APEG
- ❖ Taylor Stepp, APEG
- ❖ Melissa Clark, Gallia County Economic Development

ACTION STEPS

A.2 Advocating for our Region

GOAL

By organizing our region – the business community, economic developers, local elected officials and partners - we aim to advocate more effectively for needed resources and policy that will positively impact economic prosperity in our region.

Within 3 years, we aim for:

- Completed policy agenda.
- 10% increase per year of personal interactions with state and local legislators.
- Working on at least 9 issues.
- Expanded newsletter readership, speaking opportunities, and media opportunities.
- \$300,000 funding/investment to the region as a result of this advocacy initiative.

WHY IMPORTANT

There is strength in one clear and concise voice for our region. Coalescing our voices into one consistent voice helps our region garner more attention and clout. Otherwise we suffer from what is done to us; instead of speaking up to shape our future.

TEAM LEADS

- ❖ Mike Jacoby, APEG
- ❖ John Hemmings, Ohio Valley Regional Development Commission

ACTION STEPS

B. Talent

Three strategic initiatives involve concentrated effort to expand a talent pipeline and attract skilled workers throughout the region.

B.1. Incumbent Worker Upskilling

GOAL

Connect employers to underutilized programs that upskill workers and attract additional resources to support expansion of upskilling programs.

Within 3 years, we aim for:

- Upskilled workers with tracked credentials and certifications earned.
- 90% of upskilled workers earn wage increase or promotion.
- 90% of upskilled workers create backfill job opening and are filled.
- 95% retention of upskilled workers by employers.

WHY IMPORTANT

The skills and knowledge of a company's workforce is a competitive advantage for business innovation and increased efficiencies. By helping employers upskill current workers, they are more successful with meeting production deadlines, ISO audits, customer audits, sales opportunities – all of which instill confidence for increasing corporate investment in their locations. For every worker upskilled and promoted, another worker finds opportunity to backfill the vacated position. This work positively supports business competitiveness and changes the lives of two people for every person upskilled.

TEAM LEADS

- ❖ Rob Guentter, Workforce Development Board 16
- ❖ Rebecca Safko, Workforce Innovation and Opportunity Act Area 15
- ❖ John Molinaro, Appalachian Partnership, Inc.

ACTION STEPS

B.2. Business Engagement with Career Awareness

GOAL

Strategic engagement of employers to enhance career awareness efforts, and thus, foster growth of effective career awareness programming across the region.

Within 3 years, we aim for:

- 6 collaborative groups formed, and 15 programs established among these groups.
- 15%, 20%, 25% increase annually in the number of employers involved, respectively for 3 years.
- 25%, 30%, 25% increase annually in the number of students involved, respectively for 3 years.
- 25%, 30%, 35% increase annually in the number of students with career plans, respectively for 3 years.
- 25%, 30%, 35% increase annually in the number of students employed in work experience, respectively for 3 years.

WHY IMPORTANT

A key ingredient to addressing the gap for unfilled jobs is to raise awareness of career opportunities and retain talent to the region. Students leave the region or pursue dead-end jobs with low wages because they lack awareness of opportunities in our region. Sustaining and growing businesses and the next generation of business leaders in our region requires employers to connect with students in meaningful ways that translate to the pursuit of specific skills and corresponding employment.

TEAM LEADS

- ❖ Robert Miller, Focus CFO
- ❖ Tasha Werry, Building Bridges to Careers

ACTION STEPS

B.3. Talent Recruitment to the Region

GOAL

Recruit talent to live in the APEG Region by marketing lifestyle and livability of our region and communities.

Within 3 years, we aim for:

- 1,200 impressions and engagements (social media analytics).
- 1%, 5%, 5% increase annually in the number of high school and college graduates staying in the region, respectively for 3 years.

WHY IMPORTANT

Our region's population is declining. Meanwhile, businesses in the region are clamoring for skilled workers in order to sustain business competitiveness and innovation. Complementary to career awareness and upskilling initiatives, it is imperative to positively position lifestyle and employment opportunities in our region in order to stop brain drain and reverse population decline. If we don't speak up for our region, no one else will.

TEAM LEADS

- ❖ Lisa Duvall, Ohio Mid-Eastern Governments Association
- ❖ Kevin Buettner, Ohio Mid-Eastern Governments Association

ACTION STEPS

C. Competitive Assets

Three critical factors for business growth, expansion and recruitment are tackled by strategic initiatives for improving the regions competitiveness with ready sites and buildings, business financing, and broadband infrastructure. If not addressed, these weaknesses will continue to restrict economic prosperity and population growth.

C.1. Site and Speculative Building Development

GOAL

Increase our region's real estate inventory with active development of sites and buildings.

Within 3 years, we aim for:

- 2 new shovel-ready sites.
- 3 new speculative buildings built.

WHY IMPORTANT

Our work to attract and support existing business expansions are futile without ready-to-go sites and buildings. This work will enable our region to get into the game for more projects – projects for which we are currently limited to pursue competitively. Businesses seeking a new or expanding location are not willing to wait for us to get product ready; they go where product is ready to meet their needs. Regions who proactively invest in sites and buildings earn more “looks” and outright wins because they have invested in themselves. We need to invest time and resources into this hard work as opportunities will continue to pass us by and we will fall further behind the competition.

TEAM LEADS

- ❖ Donna Hrezo, APEG
- ❖ Brodie Lepi, JobsOhio

ACTION STEPS

C.2. Business Financing Gaps

GOAL

Increase flexible and affordable resources for business financing gaps, without creating unacceptable levels of risk for private, nonprofit and public sector investors.

Within 3 years, we aim for:

- 140 companies financed.
- 1,600 jobs created.
- \$258MM total financing and investment of which \$25MM of new business investment was leveraged.
- \$46MM loan capital administered by Appalachian Growth Capital.
- 17 new start-up companies.
- 190 additional companies mentored.

WHY IMPORTANT

Over 90% of businesses are small businesses. Financing is a fundamental tool for business growth and can serve as the root of our region's economic prosperity to grow from within, however consolidations in the banking industry have severely reduced credit available for rural Appalachian businesses. If organized businesses who need financing cannot access it readily, they may leave our region to pursue financing resources elsewhere or even shut down the business. This means that our region could miss out on their business growth and experience an economic decline if we do not address these gaps.

In addition, businesses lack sufficient access to technical assistance, financial education and mentoring in order to help them organize and present their financial information in ways that will allow banks and others to lend them the capital they need to grow. Businesses also need assistance connecting to lenders interested in lending to companies in their industry or with their specific credit needs. Without this assistance, many companies that could qualify for available credit will be frozen out of financial markets or simply be unable to connect with the right lender to meet their needs.

TEAM LEADS

- ❖ John Molinaro, Appalachian Partnership, Inc.
- ❖ Brad Blair, Appalachian Growth Capital
- ❖ Jay Bennett, City of Zanesville

ACTION STEPS

C.3. Broadband Infrastructure

GOAL

Expand quality high-speed broadband infrastructure across the region, focusing particularly on areas that remain unserved.

Within 3 years, we aim for:

- Overarching Broadband architecture and related pro-formas completed.
- Drive State of Ohio Broadband plan, streamlining of easements processes in existing corridors, and cap "make ready" costs for attaching fiber to existing utility poles.
- Mapping improvements.
- Successfully awarded FCC Funding from FCC Reverse Auction.

WHY IMPORTANT

As technology has transformed the economy and society, access to high-speed broadband has become an essential utility, no longer just a nice-to-have amenity. The Internet has become the foundation on which businesses operate and learners of all ages depend. The quality of broadband access has become a crucial factor in economic development, driving business competitiveness and strongly influencing the ability to attract and retain talent. As the boundary between personal and professional lives have blurred, Internet access must be ubiquitous, available in homes and businesses alike.

Due to the lack of concentrated housing and businesses, rural regions fall far behind urban counterparts for access to quality high-speed broadband infrastructure. Regions with installed broadband infrastructure have a significant and categorical economic advantage.

Most of our unserved and underserved locations in the APEG region fall within what we call the "rural expanse." These are areas with population densities too low to support profitable deployment of broadband infrastructure.

Broadband deployment costs tie closely to the square miles to be covered irrespective of population density. For this reason, the low population density areas of the region do not offer a sustainable business model for carriers to invest in the necessary infrastructure. Even if the initial construction costs are covered by 100% grant funds, the projected revenues would be unlikely to cover even the operations and maintenance costs. In the APEG region, our beautiful and rugged terrain further increase costs, e.g. signals from a tower cover a fraction of the area compared to flat terrain.

Thus, we must focus on funding opportunities that offer multi-year support for implementation, operations and maintenance. Acting now is crucial to be prepared for a variety of existing and emerging funding opportunities and to inform policy makers regarding the level of funding required.

TEAM LEADS

- ❖ Tom Reid, Reid Consulting Group
- ❖ Gwynn Stewart, OSU Extension Noble County
- ❖ Bret Allphin, Buckeye Hills Regional Council

ACTION STEPS

D. Economic Development

Five strategic initiatives boost our economic development programming to a higher level, all in support of business growth and prosperity.

D.1. Focused Existing Business Growth

GOAL

Take business retention and expansion programming to the next level of effectiveness.

Within 3 years, we aim for:

- 41 existing companies expanded in the region.
- 1,150 jobs retained.
- 825 new jobs from expansion.
- \$54MM capital investment from expansions.
- 670 company visits.

WHY IMPORTANT

Supporting existing business growth delivers the most effective return on investment of our economic development resources. Plus, if we don't take care of our businesses, another economic development group may be targeting them to relocate to their region or community. Happy and growing regional employers are our best proof points to support business attraction. And, if we build trust by serving our existing businesses better, we gather more fruitful intelligence for planning and devising solutions to common challenges. By expanding our efforts with existing businesses, we can accomplish parallel tracks of basic industry growth and expanded retail and service sectors to enhance quality of place throughout our region.

TEAM LEAD

- ❖ Katy Farber, APEG

ACTION STEPS

D.2. Cluster Development

Appalachian Ohio is home to specific assets, including technological innovations that provide for unique distinction. By focusing on three niche industries for cluster development we can draw attention to our region as a global leader for wood furniture craftsmanship, energy and chemical resources related to the Shale Crescent, and the Stirling cycle machine. Cluster development for the shale industry links directly to the strategic initiative for Targeted Business Attraction. Cluster development initiatives specific to Forest-to-Furniture and the Stirling Cycle Machine are outlined in this section.

D.2.A. Forest-to-Furniture Cluster Development

GOAL

Define a clear path forward to sustain the Forest-to-Furniture (F2F) Program after 2020.

Within 3 years, we aim for:

- 300 companies featured on the Ohio Wood Products website marketplace.
- Increase website traffic.
- 32 technical support projects.
- 6 marketing events.
- 6 training events.

WHY IMPORTANT

The Ohio forest products industry is a \$25+ Billion business. This Small Business Administration Cluster Initiative Program was awarded to Appalachian Partnership, Inc. in September 2015. Since start-up, the program has assisted various companies with 30 new product lines, provided over 975 hours of technical consulting, facilitated 17 training programs involving 188 employees. Participant companies have invested over \$1.5 million in expansion resulting in 105+ new jobs. The ohiowoodproducts.com directory has been created and currently contains over 1,600 vetted companies. This site now provides supply chain/marketing resources to over 150 users per day. The program continues to build confidence and trust of cluster participants. The technical services offered, along with supply chain assistance, often provides just what is needed with new company start-ups or new product lines. Simply said the Forest-to-Furniture (F2F) program/ ohiowoodproducts.com is having a positive impact in this cluster and funding to continue the program and "Ohio Wood Products" brand beyond 2020 is needed.

TEAM LEADS

- ❖ Frank Roberts, APEG Wood Products Team
- ❖ Patrick Bolton, APEG Wood Products Team

ACTION STEPS

D.2.B. Stirling Cycle Machine Cluster Development

GOAL

Build a more robust regional cluster for the region's globally recognized free-piston Stirling cycle machine technology.

Within 3 years, we aim for:

- 5 company visits.

WHY IMPORTANT

The free-piston Stirling engine (FPSE) technology was invented at Ohio University in 1964. In the last 50 years, the region has been fostering the growth and development of world class talent and resources surrounding the specialized design and exacting manufacturing of Stirling cycle machines. Through the strategic alignment of goals, the region can leverage its resources to bolster the support of current Stirling companies in the region, attract existing Stirling companies from outside of the region, and foster the growth of potential new Stirling companies in the region.

TEAM LEADS

- ❖ Stacy Strauss, Ohio University Innovation Center
- ❖ Erin Rennich, Ohio University Innovation Center
- ❖ Aaron Kirby, TechGROWTH Ohio

ACTION STEPS

D.3. Targeted Business Attraction

GOAL

Recruit businesses to the APEG Region with proactive, targeted marketing and sales.

Within 3 years, we aim for:

- 225 interfaces with business decision-makers.
- 12 site visits.
- 4 company locations.
- 100 news jobs from business attraction wins.
- \$8MM capital investment from business attraction wins.
- \$4MM payroll from business attraction wins.

WHY IMPORTANT

Pursuing companies to select our region for their location is a crowded field – thousands of economic development organizations worldwide – so it is important to establish strategic differentiation for our region by targeting industries that align to our strengths. Proactively targeting sets our region up for the best opportunities for successful business recruitment. Companies will feel wanted because they see we are honing solutions to match their specific needs with a compelling business case that translates directly to their board discussions.

TEAM LEAD

- ❖ Mike Jacoby, APEG

ACTION STEPS

D.4. Website Enhancements

Marketing is woven throughout the Economic Prosperity Plan. This strategic initiative is called out specifically to raise the profile of a regional website as the foundational marketing tool for all other marketing to leverage.

GOAL

To enhance website content at regional and local levels and to organize and maintain updates of robust economic development information to competitively present the assets and services of the APEG region of southern and eastern Ohio.

Essentially this initiative falls under APEG's current marketing protocol, but APEG Marketing Director will proactively work with the Website Enhancements Team to create better cohesion among all county economic development sites as well as ensuring all necessary items are represented on the APEG website.

Within 3 years, we aim for:

- New regional brand developed and implemented.
- 100% APEG counties represented online at region and local levels.

WHY IMPORTANT

Economic development websites are typically the first door that a business enters to learn about a region. It is often the first impression of your community or region. Expectations for current, in-depth information on websites are a mandate to demonstrate readiness and capabilities to serve businesses in real time. Web visitors expect to find what they are seeking online and find it quickly.

Ultimately, it is up to us - no one is going to tell our region's story. Meanwhile our competitors are presenting more robust data and information, including case studies of the work they do.

TEAM LEADS

- ❖ Heather Church, APEG
- ❖ Tiffany Swigert, Coshocton Port Authority
- ❖ Brenda Stamper, Coshocton Port Authority

ACTION STEPS

D.5. Community Technical Assistance

GOAL

Create a structure for planning and resource acquisition that makes it easier for local communities to tackle important projects that may not fall within traditional economic development programs. Areas of focus could be support for entrepreneurial development, downtown revitalization, or “place making” activities to make our communities more attractive to in-demand skilled workers.

Within 3 years, we aim for:

- 17 projects funded.
- \$675K leveraged for new funding.
- 12 impact stories collected and prepared.

WHY IMPORTANT

Across our region, there is a wide range of expertise in economic development and community development programming, along with varied experience with grant writing and resource acquisition. This initiative intentionally leverages resources and expertise to save time and resources as communities across our region tackle important projects.

TEAM LEADS

- ❖ Jennifer Simon, Ohio University
- ❖ Ryan Mapes, The Ohio State University, South Center
- ❖ Katy Farber, APEG
- ❖ MarJean Kennedy, Holzer Health System

ACTION STEPS

ACKNOWLEDGEMENTS

453 stakeholders and partners, of which 194 of these participants were business leaders, participated in research, input and shaping the Economic Prosperity Plan for the APEG Region.

Core Working Group

Mike Jacoby, APEG	John Molinaro, Appalachian Partnership Inc.	Katy Farber, APEG
Heather Church, APEG	Tim Wells, American Electric Power	Sara Marrs-Maxfield, Athens County Econ. Dev. Council
Larry Merry, Belmont County Port Authority	Misty Crosby, Buckeye Hills Regional Council	Tommy Young, Columbia Gas of Ohio
Cara Dingus Brook, Foundation for Appalachian Ohio	Melissa Clark, Gallia County Econ. Dev. Office	MarJean Kennedy, Holzer Health System (APEG Board)
Stuart Moynihan, JobsOhio	Matt Cybulski, JobsOhio	John Hemmings, Ohio Valley Reg. Dev. Council
Melissa Taylor, Ohio Dept. of Transportation	Matt Dietrich, Ohio Rail Development Commission	Steven Golding, Ohio University
Stacy Strauss, Ohio University Innovation Center	Jeannette Wierzbicki, OMEGA	

APEG & API Board of Directors

Mark J. James, Board Chairman American Electric Power	Stanley J. Sagun, Board Treasurer NiSource	Matthew P. Elli, Board Secretary Axion Structural Innovations LLC
Greg Adams, TDPI Ventures	Mike Archer, Pioneer Pipe Inc.	Adam Conway, Superior Hardwoods of Ohio, Inc.
Tom Crawford, McWane Ductile	Matt Cybulski, JobsOhio (APEG board only)	Jay Goodman, Harvey Goodman Realtor
Kevin King, Ohio University	MarJean Kennedy, Holzer Health System	David Ledonne, MarkWest Energy
Gordon Litt, Baker Hostetler	Sara Marrs-Maxfield, Athens County Economic Development Council (APEG board only)	

Employers

Michael Linton, Accurate Mechanical	Tom White, Accurate Mechanical, Inc.	Ty McBee, Adena Health System
Jerry Sturtz, AK Steel Corp.	Troy Balo, AK Steel Corp.	Donald Mason, All American Electric Power
Tim Albert, Altivia Petrochemicals	Mark James, American Electric Power	Tim Wells, American Electric Power
Paul Prater, American Electric Power	Tom Centa, AMG Vanadium LLC	Colleen Heacock, AMG Vanadium LLC
Stacy Carr, AMG Vanadium LLC	Jerry James, Artex Oil Company/Shale Crescent USA	B.J. Smith, AT&T
Tom Edwards, Auer ACE Hardware	Deborah Venci, Barium & Chemicals, Inc.	David Phillips, Barnesville Hospital

Employers

Nick Erwin, Bellisio Foods	Bill L'Heureux, Bill L'Heureux Properties	Jim Price, Blast All
Craig Sweeney, Bricker & Eckler	Aaron Bruggeman, Bricker & Eckler LLP	Tony Brown, Brown Owl Imaging LLC
Mark Gracy, Bully Tools	Kristin Kinnard, Career Connections, Inc.	Andy Rittberger, Carl Rittberger Sr., Inc.
Jodi Rowe-Collins, Citizens Deposit Bank	Tommy Young, Columbia Gas	Summer Kirby, Compass Community Health
Mike Workman, Contraxx Furniture	Melanie Spangler, Corvac Composites, LLC	Curt McAllister, CP Management Company, Inc.
Dan Stephens, Dan Stephens State Farm Insurance and O.W. Jet LLC	Rick McNelly, Developer/People's Bank	Randy Evans, Developer/Randy Evans Construction
Carl Darling, Dow Chemical /Americas Styrenics (retired)	Jennifer Coello, East Ohio Regional Hospital	Douglas Speicher, Edward Jones Investments
Joshua Smith, ElectroCraft	James Emmerling, Em-media	Doug Schaefer, FeX Group
Scott Applegate, First National Bank of Waverly	Michael Pell, First State Bank	Jim Morgan, Fluor-BWXT Portsmouth
Tim Poe, Fluor-BWXT Portsmouth LLC	Will Cooper, FocusCFO	Robert Miller, FocusCFO
Jake Bodimer, Foster Sales & Delivery	Bob Foster, Foster Sales & Delivery	Carapellotti Franco, Fraspada Management Inc.
Rick Frio, Frio Capital Group	Adam Holmes, Frueh Enterprises, Inc.	Greg Arnold, Genesee & Wyoming Railroad
Matt Perry, Genesis Healthcare System	Tim Dannels, Global Cooling, Inc.	Andy Glockner, Glockner Enterprises
Michael Waddell, GPB Waste OH, LLC	Francesca Hartop, Gracie Plum Investments	Rob Gribben, Grae-Con
James Noyes, Gulfport Energy Corporation	George Broughton, GWB Properties	Jack Haessly, Haessly Hardwood
Timothy Dickens, Hanging Rock Resource LLC	David Reid, Hannibal Real Estate, LLC	Jay Goodman, Harvey Goodman Realtor
Kirby Hasseman, Hasseman Marketing	Amy Hasseman, Hasseman Properties	Joseph Herlihy, Herlihy Moving & Storage
Candy Hasseman, Hocking Valley Bank	MarJean Hasseman, Holzer Health System	Phil Hunt, Home Loan Savings Bank
Bill McKell, Horizon Telcom	Joe Dillow, IBEW Local 575	Randy Brown, IBEW 575
Caryl Jones, IBEW 972 Marietta	Trampas Puckett, Indiana-Kentucky-Ohio Regional Council of Carpenters	Dave Hudelson, InfoSight
Chris Ervin, Insolves	Kathryn Cooper, Intelliwave Broadband	Chris Cooper, Intelliwave Broadband
Jake Erramouspe, Intermountain Electronics, Inc.	Michael Boyd, iRecon/Cox Automotive	Justin Ochsenbein, Iron City Pipe and Supply
Rick Smith, Iron City Pipe and Supply	Sarah Simmons, Ironton Publications	Walter Schick, ITM Marketing
John Jefferis, Jefferis Real Estate LLC	Matthew Seifert, Johnson Oliver & Howard LPA	Mike Finton, Jones Metal Products

Employers

Pete Vojvodich, JSW Steel	Rod Spencer, Kenworth	John Kasinecz, Kerry
Susan Gearhart, Kingston National Bank	Jennifer Kocher, Kocher Foods International, Inc. dba Around the World Gourmet	Meranda Chesser, LCR Realty
Don Linder, LCR Realty	Jim Lepi, Lepi Enterprises Inc.	Tim Linn, Linn Engineering
David Humphreys, Lion Industries	Robert Wholey, Long Ridge Energy	Robert Cox, Long Ridge Energy Terminal
Theresa Porter, Mark Porter Autogroup	Mark Porter, Mark Porter Autogroup	Michael McCartney, MCNB Banks
Tom Crawford, McWane Ductile	Blain Bergstrom, Merchants National Bank	James Aslanides, MFC Drilling, Inc.
Steve Krise, Miba Sintered Components LLC	Nancy Miller, Miller Prosthetics & Orthotics	Rich Milleson, Milleson Insurance Agency
Dan Milleson, Milleson Insurance Agency	Doug Mock, Mock Woodworking Co.	David Haas, Morrison Inc
Natalie Brown, MPR Transloading & Energy Services	Therese Brown, Nelson's of Steubenville	Bill Nicolozakes, Nicolozakes Trucking & Construction, Inc.
Bill Schlarb, NiSource	Paul Jeffers, Norfolk Southern	Mike Shaw, Ohio Fabricators Company
David Wiley, Organic Technologies	Eric Brown, Osborne Equipment Service	James Seiwert, Owens-Illinois, Inc.
Shawn Mount, Peoples Bank	Hannah Gilkey, Peoples Bank	Nathan Roush, Peoples Bank
Tim Trout, Peoples Bank	Todd Brown, Peoples Bank	Chuck Sulerzyski, Peoples Bank
Doug Wyatt, Peoples Bank	Patrick Ball, Peoples Insurance Agency LLC	Mike Archer, Pioneer Pipe/Pioneer Group
Randy Brown, Power Connect	Rudy Pennock, Price Inland Terminal	George Kryston, Property Maintenance Services, Inc.
Todd Haney, Quanex Building Products	Geoff Morgan, Quidel	Geoff Morgan, Quidel
Chad Bice, Rea & Associates, Inc.	Janet Gilbert, Real Living McCarthy Real Estate	Tom Reid, Reid Consulting Group
Larry Kidd, Reliable Staffing Services	Randall Gabriel, Resilient Power Solutions	Charles Hemrick, Results Radio
Ryan Hagen, Riffle Machine Works	Jon Wisecup, Rockhold Bank	Jason Brooks, Rocky Brands
Richard Simms, Rocky Brands	Mike Brooks, Rocky Brands	Larry Kidd, RSS Staffing
Edward Zatta, RXQ Compounding	Monica Schmelzer, Schmelzer Industries, Inc	Mike Bennett, Second Capital Consulting, LLC
Michelle Ajamian, Shagbark Seed & Mill/Appalachian Staple Foods Collaborative	Nathan Lord, Shale Crescent USA	Drake Prouty, Sidwell Materials Inc
John Leonard, Sidwell Materials Inc., Tri-Son Concrete	Ryan Leonard, Singer Sunoco Inc.	Wally Kandel, Solvay Specialty Polymers USA LLC

Employers

Sherri Becker, Solvay Specialty Polymers USA LLC	Max Blake, Solvay Specialty Polymers USA LLC	Gary Cooper, Southern Ohio Communications
Steve Williams, Southern Ohio Communications	Justin Clark, Southern Ohio Medical Center	Steve Evans, Steve Evans Genuine Country Sausage, LLC
Scott Johnston, Stewart MacDonald	Rick Camino, Stewmac	Catherine Chagnot, Stirling Technology Inc.
Alan Stockmeister, Stockmeister Enterprises	Chris Courtnell, StorSystems USA	Adam Conway, Superior Hardwoods of Ohio, Inc.
Bart Frost, Taylor Lumber Worldwide Inc	Dean Cole, The Cole Group	Joseph Allen, The Community Bank
Greg Gulker, The Counseling Center	Phil Hunt, The Home Loan Savings Bank	Michael Barber, The National Colloid Company
Bryan Stepp, The Ohio Valley Bank Company	Ken Perkins, Tri-State Financial Services	Goclan Michael, Unified Bank
Tanner Russell, Unified Bank	Lloyd Amos, Universal Blastco	Kirk Seeling, Utility Pipeline Ltd.
Bob Seeling, Utility Pipeline Ltd.	Walt Hibner, Vectren Energy Delivery of Ohio	Amanda Lewis, WesBanco Bank
Michael Mistovich, Wesbanco Bank	Daniel Mooney, WesBanco Bank, Inc.	Douglas Pickrell, WHIZ-TV
Kole Carter, Wiseman Real Estate	Josh Bodimer, Wiseman Realty	Trent Yoder, Yoder Lumber Company, Inc.
Robert Mapes, Yoder Lumber Company, Inc.		

Economic Development Partners

Larry Fisher, ACEnet	Leslie Schaller, ACEnet	John Balzer, Adena Public Schools
Julie Mettler, ApprenticeOhio	Laurie McKnight, Area 14 Workforce Development Board	Herman Gray, Jr., Area 15 Workforce Development Board
Rob Guentter, Area 16 Workforce Development Board	Tamara Sanderson, Area 16 Workforce Development Board	Michelle Oestrike, Athens Area Chamber of Commerce
Tami Collins, Athens County Department of Job & Family Services	Sara Marrs-Maxfield, Athens County Economic Development Council	Susan Urano, Athens Foundation
Chad Springer, Athens High School	Ben Lachman, Athensworks	Darren Jenkins, Bellaire School District
Edward Mowrer, Belmont College	Jeremy Vittek, Belmont College	Crystal Lorimor, Belmont County Community Improvement Corporation
Mike Schlanz, Belmont County Department of Job and Family Services/Ohio Means Jobs	Sherri Butler, Belmont County Port Authority	Larry Merry, Belmont County Port Authority
Richard Schoene, Belmont Harrison VSD	Jamie Nash, Buckeye Hills Career Center	Misty Crosby, Buckeye Hills Regional Council
Anthony Iachini, Buckeye Hills Regional Council	Bret Allphin, Buckeye Hills Regional Council	Barbara Schafer, Building Bridges to Careers
Tasha Werry, Building Bridges to Careers	Pamela Lankford, Building Bridges to Careers Epicenter	Christopher Modranski, Carroll County Economic Development

Economic Development Partners

Vicki Maple, Central Ohio Technical College	Michael Throne, Chillicothe Ross Chamber of Commerce	Richard Linscott, City of Athens
Paul Logue, City of Athens	Steve Patterson, City of Athens	Susan Abdella, City of Belpre
Luke Feeney, City of Chillicothe	Steve Mercer, City of Coshocton	Max Crown, City of Coshocton
Katrina Keith, City of Ironton	William Sheward, City of Jackson	Randy Heath, City of Jackson
Greg Fraunfelter, City of Logan	Jay Bennett, City of Zanesville	Matthew Schley, City of Zanesville
Jandi Adams, Clary Garden Foundation	Luanne Valentine, Community Action Organization of Scioto County, OhioMeansJobs	Lance Richardson, Community Action Organization of Scioto County
Mindy Brems, Coshocton Convention Visitors Bureau	Stacey Shriver, Coshocton Port Authority	Brenda Stamper, Coshocton County
Amy Stockdale, Coshocton County Chamber of Commerce	Lynn Jacobs, Coshocton County Job & Family Services/Ohio Means Jobs	Robert Pell, Coshocton Foundation
Tiffany Swigert, Coshocton Port Authority	Mindy Brems, Coshocton Visitors Bureau	Tiffany Baldwin, Downtown Chillicothe
Angela Hicks, East Central Ohio Educational Service Center	Dan Christian, East Central Ohio Educational Service Center	Lisa Ward, Eastern Gateway Community College
Karla Martin, Eastern Gateway Community College	Ryan Pasco, Eastern Gateway Community College	V. Pamela Lankford, Epicenter
Harold Montgomery, Gallia County Commissioner	Joshua Bodimer, Gallia County Community Improvement Corporation	Ted Lozier, Gallia County Community Improvement Corporation
Melissa Clark, Gallia County Economic Development	Troy Miller, Gallipolis School District	Bonnie Ward, Governor's Office of Appalachia
John Carey, Governor's Office of Appalachia	Tammy Eallonardo, Greater Chillicothe & Ross County Development	Shirley Dyer, Greater Lawrence County Area Chamber of Commerce
Ronald Gombeda, Guernsey County Community Development Corporation	Sue Thomas Sikor, Guernsey County Dept. of Jobs & Family Services/OhioMeansJobs	Norm Blanchard, Guernsey County Port Authority
Nicholas Homrighausen, Harrison County Community Improvement Corporation	Nicole Oberrecht, Highland County	Michelle Robinson, Hocking College
Sean Terrell, Hocking College	Joy Davis, Hocking County Community Improvement Corporation	Andy Good, Hocking Hills Chamber of Commerce
Sam Heighton, Ironton aLive	Ralph Kline, Ironton-Lawrence County Community Action Organization	Sam Brady, Jackson County Economic Development Partnership
Rich Gualtiere, Jefferson County Community Action Council	Evan Scurti, Jefferson County Ohio Port Authority	Brodie Lepi, JobsOhio
Matt Cybulski, JobsOhio	Brent Maurer, JobsOhio	Stuart Moynihan, JobsOhio
William Beisel, Kent State University at Tuscarawas	Jason Stephens, Lawrence County	Stephen Burcham, Lawrence County
Chris Kline, Lawrence County	DeAnna Holliday, Lawrence County	Marty Conley, Lawrence County Convention and Visitors Bureau

Economic Development Partners

Jeremy Clay, Lawrence Economic Development Corporation	Bill Dingus, Lawrence Economic Development Corporation	Matthew Capper, Lawrence Soil and Water Conservation District
Carrie Ankrom, Marietta Chamber of Commerce	Will Hampton, Marietta School District	Tasha Werry, Marietta School District/Building Bridges to Careers
Connie Shriver, Mid-East Career & Technology Centers	Mike Hawley, Mid-East Career and Technology Centers	Jason Baughman, Mid-East Ohio Building Department
Nathaniel Kaelin, Mid-Ohio Regional Planning Commission	Darlene Miser, Noble County Chamber of Commerce	Julie Mettler, Noble County Community Improvement Corporation/Noble County Chamber of Commerce
Misty Wells, Noble County Department of Job and Family Services	Juli Stephens, Office of Congressman Bill Johnson	Ty Giffin, Office of Congressman Bill Johnson
Bryn Stepp, Office of Lt. Governor Jon Husted	David Glass, Office of Lt. Governor Jon Husted	Alex Pavloff, Office of Secretary of State Frank LaRose
Jeanne Wilson, Office of Senator Sherrod Brown	Cody Pettit, Office of State Treasurer Robert Sprague	Kelly Smith, Office of State Treasurer Robert Sprague
Jamie Barker, Office of United States Senator Rob Portman	Katie Good, Ohio College Tech Prep Southeast Region	Geoffrey Eaton, Ohio Department of Commerce, Industrial Compliance Division
Fred Vogel, Ohio Department of Transportation	Eddie King, Ph.D., Ohio Department of Transportation	Christina Wagner, Ohio Department of Transportation/Jobs & Commerce
Melissa Taylor, Ohio Department of Transportation/Jobs & Commerce	Joe McGowan, Ohio Means Jobs	Michelle Brown, Ohio Means Jobs
Peggy McElfresh, Ohio Means Jobs	Jeannette Wierzbicki, Ohio Mid-Eastern Governments Association	Kevin Buettner, Ohio Mid-Eastern Governments Association
Lisa Duvall, Ohio Mid-Eastern Governments Association	Cody Barack, Ohio Midland Newsgroup	Matt Dietrich, Ohio Rail Development Commission
Chris Smalley, Ohio State South Center Small Business Development Center	Thomas Worley, Ohio State University	Dorinda Byers, Ohio State University Extension
Gwynn Stewart, Ohio State University Extension Noble County	Mick Whitt, Ohio State University Manufacturing Extension Partnership	Melissa Carter, Ohio State University South Centers
Ryan Mapes, Ohio State University South Centers	Kelly O'Bryant, Ohio State University South Centers	Benjamin Cross, Ohio University
John Glazer, Ohio University	Tom Johnson, Ohio University	Kevin King, Ph.D., Ohio University Innovation Center
Marsha Lewis, Ohio University	Cindy Voorhies, Ohio University Cambridge Small Business Development Center	Tanya Conrath, Ohio University Innovation Center
Erin Rennich, Ohio University Innovation Center	Stacy Strauss, Ohio University Innovation Center	Jennifer Simon, Ohio University LIGHTS
Lissa Jollick, Ohio University Small Business Development Center	John Voorhies, Ohio University Small Business Development Center	Erin Gibson, Ohio University Small Business Development Center
Carleen Dotson, Ohio University Small Business Development Center	Sarah Diamond Burroway, Ohio University Southern Campus	Stephanie Howe, Ohio University Vionovich School
Marty Hohenberger, Ohio University Vionovich School of Leadership and Public Affairs	Jeremy Webster, Ohio University Zanesville	Amista Lipot, Ohio University's Vionovich School of Leadership and Public Affairs

Economic Development Partners

Michelle Hooper, Ohio Valley Employment Resource (WIOA area 15)	Rebecca Safko, Ohio Valley Employment Resource (WIOA area 15)	John Hemmings, III, Ohio Valley Regional Development Commission
Stephanie Gilbert, Ohio Valley Regional Development Commission	Julie Metzger, OhioMeansJobs	Susan Huff, OhioMeansJobs Adams-Brown Counties
Debora Plymail, OhioMeansJobs Adams-Brown Counties	Joe McGowan, OhioMeansJobs Athens County	Tammy Osborne-Smith, OhioMeansJobs Jackson County
Martin Wallace, OhioMeansJobs Jackson County	Dennis Mingyar, Ohio's Electric Cooperatives	Kelly Jordan, Opportunities for Ohioans with Disabilities
Carrie Fife, Pickaway-Ross Career & Technology Center	Shirley Bandy, Pike County Chamber of Commerce	Tony Montgomery, Pike County Commissioners
Gary Arnett, Pike County Office of Community & Economic Development	Daphne Mosley, Pike County Office of Community & Economic Development	Jack Everson, Platinum Horizon Group
Andy Gedeon, Portsmouth City Health Department	Abby Spears, Portsmouth City Health Department	Gary Tindall, Portsmouth City Health Department
Zeb Martin, Reuse Industries	Michelle Kennedy, Rio Grande Community College	Mary Ellen Given, Roscoe Village Foundation
Steve Neal, Ross County Commissioners	Jill Caplinger, Ross County Planning and Building	Dwight Garrett, Ross County Commissioner
Debbie Phillips, Rural Action	Tom Redfern, Rural Action	Brian Vadakin, Rural Action
Stan Jennings, Scioto County Career Technical Center	Phil Lajoie, Scioto County Commissioners	Bryan Davis, Scioto County Commissioners
Mark Ward, Scioto County Economic Development	Robert Horton, Scioto County Economic Development	Patty Tennant, Scioto Foundation
Kim Cutlip, Scioto Foundation	Angela Duduit, Shawnee State University/Kricker Innovation Center	David Kilroy, Shawnee State University/Kricker Innovation Center
Julie Kellough, South Central Ohio Workforce Partnership	Don Branson, South Ohio Agricultural & Community Development Foundation	Andy Kuhn, Southeastern Ohio Port Authority & Inkswell
Kevin Shoemaker, Southern Ohio Diversification Initiative	Kay Reynolds, Southern Ohio Port Authority	Jordan Lucas, Southern Ohio Procurement Outreach Center
Wendy Anderson, St. Clairsville Area Chamber of Commerce	Bart Frost, Taylor Lumber & Ohio Valley Veneer	Greg Adams, TDPI Ventures
Lynn Gellermann, TechGROWTH Ohio	Jane New, TechGROWTH Ohio	Aaron Kirby, TechGROWTH Ohio
Anthony Huffman, The Career Center	Derrick Lemley, The Career Center	Alex Kohls, U.S. Small Business Administration, Dayton Area
Lyn Mizer, United Way of Coshocton	Catherine Clark, University of Rio Grande	Randy Monhemius, USDA Rural Development
Vince Paumier, USDA Rural Development	Todd Wilkin, Village of Greenfield	Phil Clyburn, Village of Greenfield
Charlotte Colley, Village of New Concord	Jennifer Chandler, Village of Piketon	Mark Weinberg, Vionovich School of Leadership & Public Affairs
Faith Knutsen, Vionovich School of Leadership & Public Affairs	John Glazer, Vionovich School of Leadership & Public Affairs	G. Jason Jolley, Vionovich School of Leadership & Public Affairs

Economic Development Partners

Penny Jenkins, Washington County Career Center	Marty Clark, Washington County Career Center	John Moore, Washington County Career Center
Mike Elliott, Washington County Career Center	Derrick Lemley, Washington County Career Center	Randi Brown, Washington County Department of Job and Family Services
Jesse Roush, Washington State Community College	Charlie Hudson, Wellston City Council	Terri Baldwin, Zane State College
Tracey Porter, Zane State College/IDEA Lab	Dana Matz, Zanesville-Muskingum County Chamber of Commerce	Kelly Ashby, Zanesville-Muskingum County Convention Visitors Bureau
Matt Abbott, Zanesville-Muskingum County Port Authority	Jennifer Jacobs	Christopher Manegold

Appalachian Partnership for Economic Growth Staff

Mike Jacoby, CEO & President	Katy Farber, Vice President	Heather Church, Marketing/Communication
Donna Hrezo, Sites & Buildings	Ed Looman, Project Manager	Tom Poorman, Project Manager
Taylor Stepp, Project Manager	Von Williams, Talent Acquisition	Chelsie Wollett, Research Analyst

Appalachian Partnership, Inc. Staff

John Molinaro, President & CEO	Craig Albright, API/SBA Wood Products Cluster Initiative	Brad Blair, Appalachian Growth Capital
Patrick Bolton, Manufacturing Improvement Specialist	Carolyn Brainard, Office Administrator	Jane Dunnington, Financial & Reporting Administrator
Frank Roberts, Senior Project Associate		

SPONSORS

This important project for the APEG Region was made possible by the generous sponsorship of JobsOhio, Appalachian Partnership Inc and the Appalachian Partnership for Economic Growth.

ABOUT THE CONSULTING TEAM

TadZo LLC is a leading economic development strategy firm that employs inclusive business and community engagement techniques through planning process.

