

WE ARE IN THE BUSINESS OF GROWING WAUKESHA COUNTY.

YEAR-IN-REVIEW 2015-2016

MISSION

To drive economic growth in Waukesha County

WE BELIEVE...

- ...All types of business, big or small, are equally important to the growth of Waukesha County.
- ...Empowering our member businesses to succeed is key to economic growth.
- ...Relationships build trust, trust drives growth.
- ...Free enterprise improves the lives of workers, residents and visitors.
- ...The business environment is constantly evolving, and we are committed to evolving with it.

As we think back on this past year, there is an important trend that connects everything: **growth**. As an organization that supports an industrious business community, the Alliance has taken important steps this past year to drive growth throughout Waukesha County.

- The creation of a new economic development organization (EDO) has been awarded to the Alliance, which will help area businesses looking to expand and grow in Waukesha County.
- We have advocated in favor of important initiatives that will boost the
 economy of southeast Wisconsin such as the new Milwaukee Bucks arena and the
 approval of borrowing Lake Michigan water for the City of Waukesha.
- Even the Alliance has seen tremendous growth, as our membership has expanded to more than 1,100 member companies supporting 75,000 employees throughout southeast Wisconsin.

The Alliance will continue this trend of growth this coming year as we formally launch the new EDO, address issues like transportation funding and academic career planning and further develop innovative programs and resources.

With your engagement and support, we can be a partner in growing your business.

Sincerely,

Sagarne Kelley
Suzanne Kelley

President and CEO

"Mayor Reilly and I are extremely appreciative of the Alliance's support of our application for Great Lakes water. Working on behalf of the business community, the Alliance was a key partner in the successful effort to get approval." DAN DUCHNIAK, Waukesha Water Utility

ADVOCATE

WORLD-CLASS INTEGRATED MANUFACTURING CENTER BECOMES REALITY

To further support a growing number of students pursuing manufacturing careers, the Alliance contributed to the development of the new Integrated Manufacturing Center (IMC) at Waukesha County Technical College (WCTC). The new IMC is designed to increase student capacity and provide training with cutting-edge technology. Employers and members of the Alliance offered generous support for the project, and the grand opening was April 4, 2016.

WAUKESHA WATER APPLICATION GAINS APPROVAL

On June 21, 2016, the City of Waukesha's application to borrow and return Lake Michigan water was unanimously approved by the Great Lakes governors, successfully accomplishing a goal that the Alliance has worked toward for years. This landmark decision means that residents and businesses in Waukesha will have access to a clean, sustainable water source – a key contributor to a healthy and vibrant business community.

SCHOOLS2SKILLS™ PROGRAM CELEBRATES FIVE YEARS OF SUCCESS

One in five jobs in Waukesha County is in manufacturing, and companies are constantly looking for skilled employees. To grow the industry workforce, the Alliance is changing perceptions of manufacturing for high school students in Waukesha County by taking them to area manufacturers and WCTC on Schools2Skills™ tours. This past year, the Alliance took 426 students from 15 high schools, and has hosted over 2,000 students, parents and teachers in the past five years.

OTHER ADVOCACY INITIATIVES...

- Partnered with Waukesha County Executive Paul Farrow to develop a Business Strategy for Waukesha County that clearly communicates multi-year objectives.
- Serves on the Wisconsin ACP
 Advisory Committee in order to
 support Academic Career Plans
 (ACPs) for all Wisconsin students.
- Began a dialogue with state legislators about funding options for the Wisconsin Department of Transporation that are appropriate and pro-business.
- Welcomed Menomonee Falls into the Waukesha County Dispatch, providing significant cost savings to the Village and moving one step closer to countywide consolidation of dispatch services.

ALLIANCE LAUNCHES ECONOMIC DEVELOPMENT ORGANIZATION

In May this year, the Alliance signed an agreement with Waukesha County, the City of Waukesha and the UW-Small Business Center to create a new economic development organization (EDO) for the county. The EDO will be a one-stop-shop for companies looking to expand or relocate to Waukesha County. The Alliance announced Tim Casey as director and named the new organization the "Waukesha County Center for Growth, Inc." The Center for Growth will work closely with the Alliance to drive economic growth throughout Waukesha County.

ALLIANCE LAUNCHES CAREER FAIRS TO FOCUS ON AWARENESS AND EXPOSURE

Workforce development is the number one economic development issue in Waukesha County. To address this, the Alliance and WCTC hosted two career fairs in the past year, focused on specific industries. The MADE Career Expo featured 34

manufacturing, automotive and construction companies, with 700 students attending from Waukesha high schools. The Many Futures in Healthcare Career Expo focused on the variety of careers in healthcare, and had 450 students from nine different high schools in attendance.

"The Alliance's commitment to addressing important issues like Waukesha's water application and the state's transportation funding shortage benefits Wisconsin Coach, our customers and our employees." TOM DIECKELMAN, Wisconsin Coach Lines/Coach USA

Mark Lange from UW-Extension, Suzanne Kelley from the Waukesha County Business Alliance, Waukesha Mayor Shawn Reilly and Waukesha County Executive Paul Farrow sign the agreement to form an economic development organization for Waukesha County.

"The Alliance's development opportunities have allowed me to enhance my leadership skills through a robust curriculum and sharing of ideas with other leaders in my community. It has helped me build better relationships with my team, customers and other leaders." TRACIE KUEHL, We Energies

DEVELOP

LEADERSHIP WAUKESHA COUNTY HAS RECORD-BREAKING NUMBER OF PARTICIPANTS

Leadership Waukesha County (LWC) is a personal and professional development program that has graduated more than 465 leaders in its 28-year history. Participants from a variety of ages, industries and backgrounds come together to learn leadership skills and grow as individuals and as a group through professional leadership facilitation. This year, the Alliance graduated a record-number of 35 students from the program.

FIRST CEO SMALL BUSINESS ROUNDTABLE LAUNCHED

This year, the Alliance launched a CEO Small Business Roundtable to meet the needs of small business owners. The roundtable provides participants with an opportunity for a more in-depth dialogue on small business issues and topics with a network of their peers.

OTHER DEVELOPMENT OPPORTUNITIES...

- Provided monthly opportunities to network and hear a keynote speaker through the signature AMP! (Alliance Morning Program) series.
- Offered programs such as SmallBiz Alliance, Professional Women's Development Network and Young Professionals of Waukesha County to meet the needs of targeted audiences.
- Launched the *Mary Baer Schools2Skills™ Scholarship* to promote education related to manufacturing for WCTC students.
- Served on the Executive Leadership Team for the inaugural year of Inspire SE
 Wisconsin, a community-development platform that facilitates connections between employers and their future workforce.
- Awarded Sandy Wysocki the 2015
 Don Richards Leadership Award.

HER NETWORKING OPPORTUNITIES...

- Revived OpEx Tours, allowing manufacturing members to tour a local manufacturer and discuss best practices, techniques and processes to work more efficiently.
- Featured a panel of manufacturers discussing how certain issues will impact Waukesha County at our recently renamed Manufacturing Voices program.
- Provided a broader perspective at Key Industries, showcasing a diverse panel of industry leaders and keynote speaker Governor Scott Walker to speak to the state of business in Wisconsin.
- Launched The Art of Networking, a program designed not only to teach attendees to network better, but also to build connections with the other attendees in the room.
- Highlighted 30 nonprofit members at The Power of Giving and 15 different restaurants at Savor the Flavor.

NETWORK

One of the Alliance's biggest events is The BIG One golf outing. Each year, hundreds of golfers make their way to the green at Ironwood Golf Course for an entire day of golf, followed by food, drinks and prizes. This year, the event sold out in two weeks, with sponsorship opportunities filling up quickly after that. It was the most successful golf outing in the 28 years of its existence. Thank you to everyone who supported the event!

BUSINESS & POLITICS NETWORKING

The issues faced by the business community are symptoms of greater challenges faced by Waukesha County: a skilled workforce, transportation, regulations, to name a few. The Business & Politics Networking program allows business leaders and public officials to connect and discuss the needs of our

members throughout southeast Wisconsin. This annual opportunity for business and public leaders to get to know each other in an informal setting has become a signature Alliance program.

"Alliance events like The BIG One allow for members from a variety of industries and companies to build stronger relationships and grow their network. These networking opportunities allow Waddell & Reed to stay connected to the business community." STEVE BARNES, Waddell & Reed

"Emerging Leaders features five young professionals who have invested their time and energy into bettering the community. Sponsoring this event promotes Waukesha State Bank's commitment to supporting young professionals throughout southeast Wisconsin." EMILY HEPBURN, Waukesha State Bank

PROMOTE

ALLIANCE LAUNCHES NEW EMERGING LEADERS OF WAUKESHA COUNTY AWARDS PROGRAM

The new Emerging Leaders of Waukesha County awards program was launched in 2016 to highlight the outstanding accomplishments of young professionals who live or work in Waukesha County. In its first year, the program celebrated the following winners, who were selected by an independent judging panel: Anne C. Fahser, Investors Advisory Group; Andrew Gerbitz, Andrew's Voice and YMCA Pabst Farms; Katelyn Nye, GE Healthcare; Mike Payne, R&R Insurance Services, Inc.; and Justin Pinkalla, Terex Corporation.

WAUKESHA COUNTY BUSINESS COMMUNITY CONTINUES TO GROW

In a survey that went out to more than 1,600 businesses, 72% of respondents indicated they plan to expand or remodel their physical business in the next three years. The Alliance celebrates alongside these businesses at ribbon cuttings and ground breakings. In the past year, the Alliance has helped 32 businesses celebrate, demonstrating the confidence business owners have in Waukesha County's future.

ITU ABSORBTECH NAMED #1 BUSINESS OF THE YEAR

In partnership with BizTimes Media, the Alliance celebrated 10 outstanding companies that demonstrate consistent financial growth and good business practices. The 2016 winners include: Best Version Media; Bruno Independent Living Aids, Inc.; Century Fence Company; Felss Rotaform, LLC; KS Energy Services, LLC; Lakeland Supply, Inc.; Landmark Credit Union; Price Engineering; and Wisconsin Oven Corporation. The #1 Business of the Year was awarded to ITU AbsorbTech, Inc.

BOARD OF DIRECTORS

Mark Schmitz, Chair Beer Capitol Distributing Inc.

Tom Fotsch, Chair Elect EmbedTek LLC

Kathy Hust, Vice Chair Kathy Hust Enterprises LLC

Jack Riesch, Secretary R&R Insurance Services, Inc.

Mike Becker, Past Chair GE Healthcare

Mike Gryczka, Treasurer American Bank

James Walden, Legal Counsel Walden & Schuster, S.C.

Peter Bacon ProHealth Care

Craig Coursin Stier Construction, Inc.

Jerry Fons Executive Power LLC

Bill Goggins Harken USA

Jennifer Hansen The Anderson Group, Inc.

Pat Henderson Quad/Graphics Jeff Hoffman Cushman & Wakefield | The Boerke Company

Terry Jannsen Jannsen Wealth Management, Inc.

Nick Kroll Aries Industries, Inc.

Tony Laszewski Waukesha State Bank Susan Marshall

Backbone Institute, LLC Timothy Nettesheim Husch Blackwell I I P

Marie O'Brien Enterforce, Inc.

Jeff Olson U.S. Cellular

Roger Pascavis Generac Power Systems, Inc.

Lisa Reardon OwnersEdge

Mark Sobczak Sikich LLP

Djoly Souffrant FedEx Ground

Jackie Walsh Irgens

Todd Zakreski HUSCO Automotive Kaylen Betzig, Ex-Officio Waukesha County Technical College

Paul Farrow, Ex-Officio Waukesha County

Todd Gray, Ex-Officio Waukesha School District Board of Education

Douglas Hastad, Ex-Officio Carroll University Jackie Joseph-Silverstein,

Ex-Officio University of WI - Waukesha

Shawn Reilly, Ex-Officio City of Waukesha

STAFF

Suzanne Kelley President & CEO

Amanda Payne Vice President, Public Policy

Susan Pedersen Vice President, Finance & Operations

Mervyn Byrd Director, Sales & Leadership Development

Eric Huemmer
Public Relations &
Communications
Coordinator

Heather Kascht Events & Programs Coordinator

Denise Nussbaum Membership Development Coordinator

Amy Olson Marketing Coordinator

Gianna Torres Events & Programs Coordinator

Maggie Urban Administrative Assistant

AMBASSADORS

Steve Barnes, Chair Waddell & Reed

Nancy Brochhausen, Vice Chair Geiger Awards & Apparel

Bill Blavat Social Found Marketing

Barb Butler Prader-Willi Homes of Oconomowoc

Michelle Faretta 360 Direct

Jan Foat Associated Bank

Dan Fons
Executive Power LLC

Toni Gundersen CJ & Associates, Inc.

Cortney Ihde ActionCOACH Business Coaching

Joseph Jannazzo COUNTRY Financial

Dee Jensen Cultivate Communications

Kevin McElmeel Waukesha State Bank

Kim Preston First Business Bank -Milwaukee

Sara Reed Moonstone Coaching and Consulting LLC

Marcia Rupp ProHealth Waukesha Memorial Hospital

John Schmitz Citizens Bank Dick Strassburger

AlphaGraphics

Jack Stratmeyer

Office Furniture Warehouse

David Wabiszewski 2W Technologies, Inc

Brian Wendt U.S. Bank Heather Williams DataComm Plus

POLICY BOARD

Jeff Hoffman, Chair Cushman & Wakefield | The Boerke Company

Brian Nemoir, Vice Chair Full Impact Communications, LLC

Tom Fotsch, Secretary EmbedTek LLC

Greg Bauer BMO Harris Bank

Mike Bergmann Aurora Health Care

Brian Carroll Reinhart Boerner Van Deuren s.c.

Marikris Coryell To The Edge LLC

Craig Coursin Stier Construction, Inc.

Mike Farrell Friend of the Alliance

Margaret Farrow Friend of the Alliance

Susan Fronk MRA - The Management Association Mike Gryczka American Bank Pat Henderson Quad/Graphics Rick Kalscheuer

R&R Insurance Services, Inc. Bill King King Innovative

Tom Kissinger The Marcus Corporation

Patti Kneiser Froedtert & The Medical College of Wisconsin

Bill Mielke Ruekert & Mielke, Inc.

Mike Mooney MLG Capital

James Mueller Mueller QAAS, LLC

Mike Payne R&R Insurance Services, Inc.

Joe Pieper Westbury Bank

Mike Pjevach Wisconsin Coach Lines/ Coach USA

Stuart Schroeder The Schroeder Group, S.C., Attorneys at Law Tracy Shilobrit Meta4 Marketing & Communication

Tim Stewart DeWitt Ross & Stevens

Fred Stier
Stier Construction, Inc.

Sandy Wysocki United Performing Arts Fund, Inc.

ECONOMIC DEVELOPMENT POLICY COMMITTEE

Mike Payne, Chair R&R Insurance Services, Inc.

Greg Bauer, Vice Chair BMO Harris Bank

Ryan Amtmann Ruekert & Mielke, Inc.

Jeff Anderson M3 Insurance

Ann Barry Hanneman Simandl Law Group, S.C.

Timothy Casey City of Brookfield

David Christianson Wipfli LLP - CPAs & Consultants

Marybeth Cottrill Northern Trust Company Bob Dennik

VJS Construction Services Mike Eckl

U.S. Bank

Jeff Garretson J.H. Findorff & Son Inc.

Pat Henderson Quad/Graphics Gus Hernandez Jr.

Johnson Bank

Mike Judson Judson & Associates S.C.

Bill King King Innovative

David Kircher Phoenix Financial Advisors LLC

Patti Kneiser Froedtert & The Medical College of Wisconsin

Scott Krajcir Home Federal Savings Bank

Tony Laszewski Waukesha State Bank

Barry McNulty We Energies

Shannon Midthun Mortenson Construction

Mary Nicoson
First Citizens State Bank

Scott Nissen Nissen Staffing Continuum Inc

Chad O'Brien Baker Tilly Virchow Krause LLP

Scott Ramlow Uihlein/Wilson Architects

Clark Rasmussen Associated Bank

Kurt Rich United Healthcare of Wisconsin

Steven Ritt Michael Best & Friedrich

Chad Ritterbusch The Ritterbusch Group

Tracy Shilobrit Meta4 Marketing & Communication

Michael Stover Westbury Bank

Lori Waldron Husch Blackwell LLP

Ben Woodward Alterra Bank

EDUCATION POLICY COMMITTEE

Rick Kalscheuer, Chair R&R Insurance Services, Inc. Marikris Coryell, Vice Chair To The Edge LLC

Mark Beilman Precision Plus, Inc.

Joe Bitter River Run Computers Inc

Jeff Clark Waukesha® Metal Products

Mary Ellen Comp CC&N

Craig Coursin Stier Construction, Inc.

Jerry Fons Executive Power LLC

Susan Fronk MRA - The Management Association

Dan Hansen Waukesha State Bank

Larry Harvey
Tailored Label Products, Inc.

Joan Kiser W.I.S. Logistics Inc

Nick Kroll Aries Industries, Inc.

Robyn Ludtke Ruekert & Mielke, Inc.

Paul Nobile Anthem Blue Cross and Blue Shield Vicki Pinnow Waukesha® Metal Products

Lynn Revoy
Friend of the Alliance

John Schiraj

United Way of Greater Milwaukee & Waukesha County

Kevin Scott

DeWitt Ross & Stevens

Michael Sekula InPro Corporation

James Stearns Sitzberger Hau & Company, S.C.

Marc Whitney The Ritterbusch Group

Leighann Zimmer Froedtert & The Medical College of Wisconsin

J.P. Zvesper Jacsten Holdings, LLC

EDUCATION CONSTRUCTION SUBCOMMITTEE

Craig Coursin, Chair Stier Construction, Inc.

Leah Bitar L.H. Krueger and Son, Inc.

Frank Falsetti Hunzinger Construction Company Lynette Fritz OwnersEdge Kristine Hillmer Metropolitan Builders Association

Werner Holentunder **Berghammer Construction** Corporation

Tim O'Brien Tim O'Brien Homes

Jim Parks **Berghammer Construction** Corporation

Emilie Poehlmann OwnersEdae

Jeff Van Domelen CC&N

Diane Welhouse Milwaukee NARI

Matt Wolf Interstate Sealant & Concrete, Inc.

EDUCATION HEALTHCARE SUBCOMMITTEE

Kerri Ackerman Sixteenth Street Community Health Centers

David Addington LifeCare Hospitals of Wisconsin

Bob Best Laureate Group Senior Communities

Gabrielle Burnitz ProHealth Care

Carole Carter Rogers Memorial Hospital

Glen Choban **Capri Senior Communities**

Cyndy Corners Aurora Wilkinson Medical Clinic

Sarah Dahlke ProHealth Care

Andy Dresang Froedtert & The Medical College of Wisconsin

Yvette Harrington Coppe Healthcare Solutions

Anne Jahnke Aurora Wilkinson Medical Clinic

Rick Kalscheuer R&R Insurance Services, Inc.

Angela Klauser River Hills West Health Care Center

Ann Marie Krause - Hanson Waukesha County Technical College

Kenneth Maurer R&R Insurance Services, Inc.

Breyan Radeck Grandview Chiropractic Center

Amanda Reedy Froedtert & The Medical College of Wisconsin

Laura Schmidt School District of New Berlin

Kevin Scott DeWitt Ross & Stevens

Heather VanHaelewyn Frontida Inc

INFRASTRUCTURE POLICY COMMITTEE

Tim Stewart, Chair DeWitt Ross & Stevens

Joe Pieper, Vice Chair Westbury Bank

Robert Bast Go Riteway Transportation Group

Mary Carpenter **American Transmission** Company

Brian Carroll Reinhart Boerner Van Deuren s.c.

Tom Dieckelman Wisconsin Coach Lines/ Coach USA

Tom Fotsch FmbedTek LLC

Don Gallo

Husch Blackwell LLP

Troy Giles Reinhart Boerner Van Deuren s.c.

Mike Gryczka American Bank

Mary Pat Halaska Selzer-Ornst Co

Pat Henderson Quad/Graphics

Kristine Hillmer Metropolitan Builders Association

Jeff Hoffman Cushman & Wakefield | The Boerke Company

Tom Kissinger The Marcus Corporation

Scott Kroeger AECOM

John McGinnis **ProHealth Care Foundation**

Bill Mielke Ruekert & Mielke, Inc. Timothy Nettesheim Husch Blackwell LLP

Mike Payant **Ayres Associates**

Mike Pjevach Wisconsin Coach Lines/ Coach USA

Gary Riley First Federal Bank of Wisconsin

Robert Risch Sorrentino Burkert Risch Kalter Law Group LLC

Sheri Schmit Wisconsin Department of Transportation SE Region

Tom Schreibel Beechwood Sales and Service

Chervl Sment Interstate Sealant & Concrete, Inc

Kurt Stanich Waukesha County Airport/ Crites Field

Fred Stier Stier Construction, Inc.

Todd Taves Ehlers & Associates Inc.

Charlie Webb CH2M

MANUFACTURING **EXECUTIVE COUNCIL**

Mike Erwin, Chair Tailored Label Products, Inc.

Jeff Clark, Vice Chair Waukesha® Metal Products

Derek Armbruster Ellison Technologies of Wisconsin

Chervl Aschenbrener Sikich LLP

Dave Bahl

Weldall Manufacturing, Inc. David Bahl Jr.

Weldall Manufacturing, Inc.

Brian Baker Sentry® Equipment Corp

Rick Barton BuySeasons, Inc.

Larry Blanton MetalTek International

Mike Brancato KHS USA, Inc.

Keith Everson Sussex IM

David Gazzo Felss Rotaform LLC

Carl Geraldson Precision Gears, Inc.

Neal Glaeser Denali Ingredients LLC **Bill Goggins** Harken USA Dave Guagliardo Sussex IM Tim Hearden Generac Power Systems, Inc.

Ken Heins KLH Industries, Inc. Pat Henderson

Quad/Graphics

Luis Hernandez, Jr. **Urethane Systems Plus Inc**

Aaron Jaadfeld Generac Power Systems, Inc.

Ronald Janusz Northern Gear & Machining, LLC

Richard Kaiser Michael Best & Friedrich LLP

Rick Kalscheuer R&R Insurance Services, Inc.

Neil Karolek TLX Technologies LLC

Kim Korth

Dickten Masch Plastics

Steve Krause Precision Screw Thread Corporation

Nick Kroll Aries Industries, Inc.

Doreen Lettau Dickten Masch Plastics

Kent Lorenz Acieta LLC Chuck Madore

M2M Group Tony Mallinger Metal-Era Inc.

Michael Mallwitz Busch Precision, Inc.

Dirk Maroske Aztalan Engineering, Inc.

Brian Mason SPX Transformer Solutions. Inc.

Peter McCormick Magnetek

Todd Meissner Color Ink. Inc.

Michael Mills GF Healthcare

Bob Mortensen HUSCO International

Alan Petelinsek PowerTest Inc

Joel Quadracci **Ouad/Graphics**

Austin Ramirez HUSCO International

Mark Schwei Consolidated Construction Colnc

Jack Siehoff GE Power & Water Dirk Smith

Super Steel Jim Spyers-Duran PowerTest Inc

Rick Steinke Sentry® Equipment Corp

Dave Strand Wisconsin Oven Corporation

Mark Thurman Dynatect Manufacturing, Inc.

John Topetzes Sanborn Tube Sales, Inc.

Dave Vetta First Business Bank

Brian White Friend of the Alliance

Thorsten Wienss Trace-A-Matic

Jim Zaiser Hydro-Thermal Corp. Todd Zakreski **HUSCO Automotive**

Eric Zimmerman Gaco Western, LLC

MANUFACTURING HUMAN **RESOURCES COUNCIL**

Denise Huebner, Chair Terex Corporation

Vicki Pinnow, Vice Chair Waukesha® Metal Products

Jamie Aggen Midwest Engineered Systems Inc.

Cheryl Aschenbrener Sikich LLP Kathleen Bennett

Harken USA Kumiko Born Metal-Era Inc.

Alesia Butera Weldall Manufacturing, Inc.

Jeff Clark Waukesha® Metal Products

Rochelle Didier Walter USA, LLC

Chris Dobner SPX Transformer Solutions. Inc.

Jov Duce Sikich LLP Kari Flanagan M2M Group

Julie Geyer SPX Transformer Solutions. Inc.

Jenna Graham **CL&D** Graphics

Chris Hansen Aries Industries, Inc.

Dave Harris MetalTek International

Kevin Heins KLH Industries, Inc. Rick Kalscheuer

R&R Insurance Services, Inc.

Paul Kortman Denali Ingredients LLC

Michael Mallwitz Busch Precision, Inc. Karen Mallwitz

Busch Precision, Inc.

Sherri McDermott Sentry® Equipment Corp

Pam McGuire Sussex IM

Megan McShane Glenroy, Inc.

Amber Michek Harken USA

DeAnna Mullins Renaissance Manufacturing

Joyce Narr KHS USA, Inc.

Julie Niedfeldt

Bryan Obst

Dynatect Manufacturing, Inc.

Group Waukesha LLC

Trace-A-Matic Laurie O'Loughlin

InPro Corporation Charles Palmer

Michael Best & Friedrich IIP

Christine Peil Jacsten Holdings, LLC

Tailored Label Products, Inc. Angela Stemo

HUSCO International Lori Tocco

Nicole Richard

Motion Division Laura Underwood

ABB Discrete Automation &

Wisconsin Oven Corporation

Dave Vetta First Business Bank

Marlo Wendlick MetalTek International Rebecca Wincell Wenthe-Davidson Engineering Co

Cheryl Wisman PowerTest Inc

Jenni Zielke Miro Manufacturing Inc.

AMP! COMMITTEE

Bob Hill, Chair PS Companies

Deric Clyce SARA Investment Real Estate

Brian Collins CTaccess, Inc.

Michelle Faretta

Chad Ferguson Tri-North Builders, Inc.

Laurie Freund Bridges Library System

Brian Kelley Sikich LLP

Donna Nash Froedtert & The Medical College of Wisconsin

Dawn Schicker ContinuumHR Shay Sherfinski Dental Associates/Care Plus Dental Plans

Nicole Slemin Holiday Inn Pewaukee

Dick Strassburger AlphaGraphics

Sandy Wysocki United Performing Arts Fund, Inc.

LEADERSHIP WAUKESHA COUNTY ADVISORY COMMITTEE

Desiree Allen Associated Bank

Jerry Bartos
TDS Telecommunications
Corp.

Tammy Behnke ProHealth Care

Chris Carman ActionCOACH Business Coaching

Jerry Fons
Executive Power LLC

Lydia Guell
Carroll University

Joseph Jannazzo
COUNTRY Financial

Tracie Kuehl We Energies

Lisa Lake Waukesha County

Susan Marshall Backbone Institute, LLC

Nancy McMurry R&R Insurance Services, Inc.

Kurt Rich United Healthcare of Wisconsin

Rachel Smith U.S. Bank

PROFESSIONAL WOMEN'S DEVELOPMENT NETWORK COMMITTEE

Cortney Ihde, Chair ActionCOACH Business Coaching

Sarah Dahlke, Co-Chair ProHealth Care

Victoria Andes American Bank

Denise Beaulier Northwestern Mutual

Claire Bessette U.S. Bank

Mary Ellen Comp CC&N Angela Cooper Tim O'Brien Homes

Kim DeWitt Berghammer Construction Corporation

Jennifer Eisner We Energies

Susie Feia Feia Construction, LLC

Deanna Kruger Sharon Lynne Wilson Center for the Arts

Susan Marshall Backbone Institute, LLC

Diane Sween Global View Capital Advisors

SAVOR THE FLAVOR COMMITTEE

John Albrecht U.S. Cellular

Katrina Cox The Anderson Group, Inc.

Kathleen Folbrecht University of WI - Waukesha

Dan Fons Executive Power LLC

Toni Gundersen
CJ & Associates, Inc.

Pat Henderson Quad/Graphics

Cortney Ihde ActionCOACH Business Coaching

Raphael Kolasinski Husch Blackwell LLP

Molly Niklasch R&R Insurance Services, Inc.

John Schmitz Citizens Bank

David Wabiszewski 2W Technologies, Inc.

Todd Zakreski HUSCO Automotive

THE BIG ONE COMMITTEE

David Wabiszewski, Chair 2W Technologies, Inc

Mike Mangold, Vice Chair Mangold Creative

Steve Barnes Waddell & Reed

Mike Cottrell The Equitable Bank

Christine Eigenfeld TRN Technical

Kathleen Folbrecht University of WI - Waukesha

Toni Gundersen
CJ & Associates, Inc.

Robert Hellman Ziegler Wealth Management

Bob Hill PS Companies

Dee Jensen

Cultivate Communications

Chris Johnson Waddell & Reed

Gayle Kugler AXA Advisors, LLC

Mike Lehmann Ironwood Golf Course

Cassie Maduscha KinderCare Learning Center & Preschool

Colin Peters Olive Promotions, LLC

Joe Piraino Mueller QAAS, LLC

Dawn Schicker ContinuumHR

Rob Steier TSR Solutions Inc

Adam Terrell McClone

Ben Woodward Alterra Bank

YOUNG PROFESSIONALS	5
COMMITTEE	

Keith Shepard, Chair

Waukesha State Bank David Wickert, Vice Chair Accunet Mortgage

Amanda Carron University of WI - Waukesha Julianne Davan

Waukesha County Brock Diedrick

Mangold Creative

Jason Eggert

Associated Bank

Dan Fons Executive Power LLC

Bryan Johnsen Tri City National Bank

Brian Magliocco Exhibit Systems

Amanda McNutt Winter, Kloman, Moter & Repp, S.C.

Marcia Rupp ProHealth Care

SPONSORS

360 Direct

ActionCOACH Business Coaching Adair Commercial Flooring, Inc.

AlphaGraphics American Bank

American Transmission Company

The Anderson Group, Inc.

Argus Technical Services

Associated Bank
AXA Advisors, LLC

Beer Capitol Distributing, Inc.

BizTimes Media
Bruno Independent Living

Capri Senior Communities

CC&N

Children's Hospital of Wisconsin

Citizens Bank
CJ & Associates, Inc.

Concannon
Communications

Aids, Inc.

Consolidated Construction,

ContinuumHR

COUNTRY Financial

Cushman & Wakefield | The Boerke Company

Davians

Dental Associates/Care Plus Dental Plans

DeWitt Ross & Stevens

Dickten Masch Plastics

Eagle Printing & Graphics,

Elmbrook Education Foundation

Enterforce, Inc.
The Equitable Bank

Ewald Fleet Solutions

First Bank Financial Centre First Business Bank -Milwaukee

First Federal Bank of Wisconsin

Fotsch Family Foundation

The Freeman

Froedtert & The Medical College of Wisconsin

GE Healthcare

Gerald Nell Inc. Husch Blackwell LLP

HUSCO Automotive InPro Corporation Integrated Health Network of Wisconsin

Irgens

Ixonia Bank Jannsen Wealth Management, Inc.

Johnson Bank Keller, Inc.

Landmark Credit Union Laureate Group Senior

Communities
The Marcus Corporation
Master 7's

Michael Best & Friedrich LLP

Milwaukee Business Journal Milwaukee School of Engineering

MSI General Corporation
Mueller OAAS, LLC

Netrix LLC

Orthopaedic Associates of Wisconsin Ottawa University

Ottawa University
Potawatomi Hotel & Casino

ProHealth Care

QPS Employment Group

Quad/Graphics

R&R Insurance Services, Inc.

Renewal by Andersen Ridgestone Bank Rinderle Door Co.

Rinderle Door Co.
RitzHolman CPAs

Rogers Memorial Hospital

Ruekert & Mielke, Inc.

SafeNet Consulting
Sattell, Johnson, Appel
& Co. S.C.

The Schroeder Group, S.C., Attorneys at Law

Sentry® Equipment Corp Sikich LLP

Sovereign Select LLC
Stein's Aircraft Service LLC

Stier Construction, Inc.

TDS Telecommunications Corp.

The PrivateBank
Town Bank

Tri City National Bank

U.S. Bank
U.S. Cellular

United Performing Arts Fund, Inc.

United Way of Greater Milwaukee & Waukesha County

Unity Health Insurance University of WI - Waukesha

V & F Roof Consulting & Service

von Briesen & Roper, S.C. Vrakas CPAs + Advisors

Waddell & Reed

Walden & Schuster, S.C.

WaterStone Bank

Waukesha County Technical College

Waukesha State Bank

We Energies
Westbury Bank

Winter, Kloman, Moter & Repp, S.C.

Wisconsin Coach Lines/ Coach USA

WorkWise, LLC

Xcite Entertainment

Ziegler Wealth Management

THANK YOU TO OUR 2015-2016 CORPORATE PARTNERS!

VISIONARY

CHAMPION

ENTREPRENEUR

