

The Governor's Guaranteed WORK FORCE PROGRAM

Brentwood Industries

CASE STUDY

plastics manufacturer for consumer, manufacturing and environmental industries. Through the **Governor's Guaranteed Work Force Program,** Brentwood employees received on-site training to upgrade their infrared camera skills. The employees learned how to accurately read the thermal images and detect machine and electrical issues. With more advanced technology capabilities, Brentwood's annual preventative maintenance inspections are more thorough than ever.

"The Governor's Guaranteed
Work Force Program has reenergized
our workforce. Our employees
know if we identify a skill gap
for them, they can get help with
training to close that gap."

Heather Salazar, SPHR, SHRM-SCP Human Resources Generalist

Greenbrier Valley Brewing Management Company Inc.

Founded on a passion for fine quality craft beers and a love of West Virginia lore, **GREENBRIER VALLEY BREWING COMPANY** needed to showcase the brand online to make it a success. Through the **Governor's Guaranteed Work Force Program,** Greenbrier Valley Brewing employees received training in website development and design software as well as techniques for marketing strategies. With the increased brand recognition and marketing, the company now sells its merchandise throughout the United States. The Brew Crew takes pride in their craft and in their state. Stouts and ales are named after special places and faces found in West Virginia.

"The Governor's Guaranteed Work Force
Program provided our business with
the marketing training we needed to
grow our brand. The training was
instrumental in growing not only our
brand recognition and customer base,
but also our team. We have added
another full-time position as a result
of the excellent training we received."

Crystal Bishop, General Manager

WEST VIRGINIA'S WORKERS:

Advancing skills for the changing workplace

During my years of public service as the longest serving Senate President and now as governor, I have made workforce development a top priority. A drug-free workforce with the right training and skills strengthens the state's economy and gives West Virginia businesses every opportunity to compete in the global marketplace. By providing companies access to training resources, West Virginia continues to attract and retain global leaders such as Procter & Gamble, Macy's, Amazon and Toyota. These are companies that create and support good-paying jobs for West Virginia families and communities.

The Governor's Guaranteed Work Force Program helps close the skills gap and serves as an important incentive for attracting new and retaining existing businesses. The program does that by putting training costs and resources within reach of West Virginia's businesses, both large and small.

Here's how it works: The program reimburses eligible companies for a portion of their preapproved training costs. Companies receiving funding hire those employees, creating at least 10 new jobs in a 12-month period. Reimbursement totals are based on wages, location, the number of trainees and other factors. The Governor's Guaranteed Work Force Program limits awards to \$2,000 or less per trainee.

During fiscal year 2015, the Governor's Guaranteed Work Force Program provided 36 businesses with funding to deliver customized training to 3,076 workers. Our \$715,000 investment to improve workforce training efforts was supplemented by participating companies which invested more than \$3.1 million in approved training programs.

The Governor's Guaranteed Work Force Program pays off with a more skilled and productive workforce. By helping West Virginia companies compete, this training program helps grow and sustain jobs in the state.

A strong work ethic and pride in a job well done are part of the Mountain State's long-standing heritage. West Virginia's workers and businesses make that connection with the support of the Governor's Guaranteed Work Force Program.

I am proud to share with you in this report the facts and figures of the year's efforts, as well as the stories of businesses finding success because of the collaborative solutions we are developing.

Sincerely,

Earl Ray Tomblin

Kay Sombelon

Governor

ANNUAL REPORT 2015 GOVERNOR'S GUARANTEED WORK FORCE PROGRAM

West Virginia's

HIGHLIGHTS

Competitive 10 Compensional Improvement Program

2 Small Business Work Force

20 Sampling of Training Courses

Education and Training Partners

7 Governor's Guaranteed Work Force Program

TRAINING AWARDS Programs

assistance to support effective employee training strategies.

Eligibility for funding awards includes new and expanding companies, small businesses and existing businesses with training needs. Overall funding levels and number of individuals to be trained.

The program creates a competitive edge by providing access to quality training while raising the skill level of West Virginia's small business workforce. Small businesses eligible for this program may receive a percentage of actual training cost for pre-approved technology, technical and regulatory compliance training.

West Virginia businesses that may not be in a hiring mode can apply for funding awards to train and/or retrain their employees, thus stimulating their global training. The program provides training resources for West Virginia businesses that enable them to provide competitive skills training tailored to their most critical needs, which range from process improvements and worker training to

providers, and technical service providers.

The Governor's Guaranteed Work Force Program has successfully developed partnerships with numerous training providers, such as community colleges, universities, and public education to leverage additional resources for our West Virginia businesses, thus ensuring the most cost-effective training for our customers.

The Governor's Guaranteed Work Force Program plays an important role in attracting new enterprises and encouraging the growth and expansion of the state's existing companies. The program provides training and technical

are based on wages and benefits, location of the facility, number of employees,

competitiveness, as well as address critical issues through customized workforce industry specific certifications and quality.

Using these awards, West Virginia businesses improve productivity and profitability, reduce workforce injuries, increase worker morale, and provide higher quality products and services. West Virginia benefits through the program's emphasis on sharing lessons learned by businesses, training

Governor's Guaranteed Work Force Program FUNDING AND EXPENDITURES*

In 2015, a total of \$1,145,490.96 of state and grant funds were invested in the Governor's Guaranteed Work Force Program, with an additional \$4,323,627.14 invested by participating companies. All of this adds up to a more highly skilled workforce.

The **Governor's Guaranteed Work Force Program** is administered by the West Virginia Development Office. The funding for the program comes from three sources:

- General Revenue Fund
- Federal Appalachian Regional Commission Grant
- General Revenue Re-appropriated Funds

Eligible companies are provided the same opportunity to apply for training, but for the purpose of this report, they are categorized by funding source.

Program	Funding	Number of projects funded	Total Investment	Total Company Investment
Governor's Guaranteed Work Force Program	General Revenue Fund	37	\$757,034.15	\$3,231,710.79
Competitive Improvement Program	Federal Appalachian Regional Commission	17	\$200,000.00	\$837,364.72
Small Business Work Force Training Program	General Revenue Re-appropriated Funds	71	\$188,456.81	\$254,551.63
	TOTALS	125	\$1,145,490.96	\$4,323,627.14

Projects for Fiscal Year 2015 GOVERNOR'S GUARANTEED WORK FORCE PROGRAM

Distribution of 37 PROJECTS by Industry Cluster

Training Providers PARTICIPATION

Community and Technical

10% Colleges/Higher Education

Internal Trainers

Manufacturing **Assistance Centers**

Vendor Training

64% Manufacturing

ECOLAB is a global leader in chemical, hygiene and energy services. The technologies the company uses are constantly advancing — and employees' skill sets have to evolve right along with them. For more than five years, Ecolab in Martinsburg has turned to the **Governor's Guaranteed Work Force Program** for assistance. The program enabled the company to provide training that has elevated employee technical skills, improved product quality, and increased engagement.

"Our goal is to develop our employees' capabilities today so they can meet the challenges of the future."

Katrina Rosario, Senior Human Resource Assistant

6 ANNUAL REPORT 2015

lving (Root Cause Analysis), Communication, Train- the-Trainer and Team Building customized for individu

Projects for Fiscal Year 2015 GOVERNOR'S GUARANTEED WORK FORCE PROGRAM

	Industry Type/	Funding	Emp	loyees Tra	ined	TOTAL GGWFP Training	TOTAL	
County	Company Name/Location	Type	New	Existing	Total	Investment	Company Investment	cnnolog
Putnam	AC & S Inc. Nitro	Existing	8	0	8	\$4,000.00	\$8,184.00	
Upshur	A. F. Wendling Inc. Buckhannon	Existing	3	47	50	\$17,838.78	\$53,201.75	
Greenbrier	Allegheny Wood Products Inc. Smoot	Existing	0	7	7	\$10,000.00	\$33,933.76	
Mineral	Alliant TechSystems Rocket Center	Existing	0	19	19	\$6,480.00	\$27,763.60	
Raleigh	Analabs Inc. Crab Orchard	Existing	0	6	6	\$3,000.00	\$5,897.28	
Putnam	Advanced Technical Solutions Scott Depot	Existing	0	5	5	\$4,297.79	\$18,210.95	
Hardy	American Woodmark Corp. Moorefield	Expansion	41	114	155	\$70,447.80	\$259,842.43	
Hancock	Ardagh Metal Packaging USA Weirton	Existing	12	14	26	\$6,825.00	\$33,724.62	
Harrison	Aurora Flight Sciences of WV Inc. Bridgeport	Existing	1	123	124	\$24,258.53	\$34,281.17	
Nicholas	BE Aerospace Inc. dba SMR Techologies Inc. Fenwick	Existing	0	6	6	\$6,377.50	\$24,903.41	
Wayne	Braskem America Inc. Kenova	Existing	0	11	11	\$12,461.76	\$37,385.28	
Kanawha	BridgeForce LLC Charleston	New	26	0	26	\$4,923.60	\$25,374.80	
Cabell	Cenergy LLC Milton	Existing	0	1	1	\$399.00	\$1,215.00	
Harrison	Citynet Bridgeport	Existing	0	20	20	\$7,095.75	\$20,834.69	
Putnam	Diamond Electric Mfg Eleanor	Existing	0	381	381	\$23,558.16	\$31,434.82	
Berkeley	Ecolab Martinsburg	Existing	2	162	164	\$137,500.00	\$202,061.38	
Kanawha	Electronic Specialty Company Dunbar	Existing	0	1	1	\$5,286.12	\$6,798.75	
Kanawha	Gestamp WV South Charleston	Existing	16	123	139	\$17,457.41	\$50,855.59	
Cabell	Hercules International Inc. Huntington	Existing	0	10	10	\$4,866.00	\$16,881.50	

	Industry Type/	Funding	Emp	loyees Tra	ined	TOTAL GGWFP Training	TOTA
County	Company Name/Location	Type	New	Existing	Total	Investment	Compan Investmer
Wood	Hino Motors Willamstown	Existing	0	38	38	\$2,997.50	\$12,832.3
Mineral	IBM Rocket Center	Existing	21	115	136	\$39,470.62	\$206,688.
Cabell	J.H. Fletcher & Co. Huntington	Existing	0	129	129	\$724.18	\$724.
Berkeley	Macy's Martinsburg	Existing	0	482	482	\$32,334.97	\$440,994.
Tyler	Momentive Performance Materials Inc. Friendly	Existing	12	20	32	\$62,000.00	\$490,552.
Kanawha	MTM Inc. Charleston	New	64	0	64	\$3,299.00	\$33,642.
Putnam	Multicoat Products Inc. Winfield	Existing	0	15	15	\$9,812.00	\$42,605
Kanawha	NCO Financial Systems Inc. Charleston	Existing	0	8	8	\$4,800.00	\$13,320
Kanawha	NGK Spark Plugs Sissonville	Existing	0	12	12	\$13,000.00	\$61,743
Jackson	Niche Polymer Ravenswood	Existing	0	80	80	\$40,000.00	\$114,749
Cabell	Rubberlite Inc. Huntington	Existing	0	10	10	\$8,944.55	\$20,648
Marshall	Tecnocap LLC Glen Dale	Existing	0	3	3	\$1,800.00	\$3,960
Monongalia	TeleTech Morgantown	Existing	42	361	403	\$40,000.00	\$236,917
Cabell	TLK Group LLC Huntington	Existing	144	0	144	\$13,935.00	\$292,790
Mingo	Unilin Flooring Holden	Existing	0	131	131	\$67,457.13	\$170,301
Ohio	Williams Lea Wheeling	Existing	25	45	70	\$15,367.00	\$108,496
Wood	Wincore Windows Company Parkersburg	Existing	118	17	135	\$30,000.00	\$78,720
Wayne	Zim's Bagging Company Kenova	Existing	25	0	25	\$4,019.00	\$9,239
		TOTALS	560	2516	3076	\$757,034.15	\$3,231,710

ing (Root Cause Anatysis), Communication, Train-the-Trainer and Team Building

MCDOWELL

Projects for Fiscal Year 2015 GOVERNOR'S GUARANTEED WORK FORCE PROGRAM

MONONGALIA PRESTON BERKELEY JEFFERSON HAMPSHIRE TUCKER GRANT HARDY

JACKSON RANDOLPH MASON BRAXTON PENDLETON WEBSTER

NICHOLA POCAHONTAS WAYNE FAYETTE BOONE GREENBRIER **Business Services** RALEIGH

Food Services

Fulfillment/Distribution

Information Technology Manufacturing

expanded into a new manufacturing facility with more space, more advanced technology and more growth planned for the future. The upgrade meant that Multicoat, a manufacturer of coating materials for the construction industry, needed to provide specialized training so employees could master the new equipment and procedures. The company understood that learning on the job might add stress, slow production and hurt quality. Through the Governor's Guaranteed Work Force Program, Multicoat allowed employees to learn at a deliberate pace and grasp the entire process, including critical safety aspects. As a result, Multicoat's workers dramatically exceeded the company's

startup production goals while

maintaining quality standards.

MULTICOAT CORPORATION recently

Multicoat

CASE STUDY

"Our employees were able to exceed our production goal by 200 percent — and our quality is still an amazing 98.2 percent."

John Dill, Vice President and General Manager

Projects for Fiscal Year 2015

funded by the Federal Appalachian Regional Commission

Distribution of 17 PROJECTS by Industry Cluster

Training Providers

40% **Internal Trainers**

Manufacturing **15**% Assistance Centers

45% **Vendor Training**

6%	0 Tou	ırism	

	Industry Type/	Em	ployees Tra	ined	TOTAL	TOTAL
County	Company Name/Location	New	Existing	Total	ARC Investment	Company Investment
Grant	Allegheny Wood Products Inc. Petersburg	0	6	6	\$6,000.00	\$18,657.65
Kanawha	Bosse and Family Vending Charleston	0	2	2	\$3,000.00	\$3,180.00
Wood	Conley Fabrication LLC Mineral Wells	12	40	52	\$12,750.00	\$36,998.50
Kanawha	Electronic Specialty Company Dunbar	1	17	18	\$8,662.23	\$27,888.26
Hancock	Ergon WV Inc. Newell	8	1	9	\$2,497.00	\$4,595.99
Berkeley	Essroc Martinsburg	0	4	4	\$2,995.00	\$4,711.00
Ohio	Pietro Fiorentini (USA) Inc Wheeling	0	5	5	\$10,000.00	\$43,262.20
ayette	ReMet Products Inc. Oak Hill	2	2	4	\$1,500.00	\$8,408.6
Cabell	Richwood Industries Huntington	10	94	104	\$2,205.00	\$8,669.00
Mingo	Tramco Services dba Kanawha Electric Williamson	0	6	6	\$6,000.00	\$23,422.00
Upshur	Weyerhaeuser Buckhannon	0	285	285	\$55,570.60	\$175,178.18
Kanawha	IBEX Charleston	0	75	75	\$9,465.60	\$134,425.60
Marion	Global Science and Technology Inc.	0	5	5	\$5,508.00	\$15,214.04
Cabell	J.H. Fletcher & Co. Huntington	0	259	259	\$6,496.57	\$23,989.5
Kanawha	Gestamp WV South Charleston	486	624	1110	\$65,330.00	\$301,288.4
Kanawha	IVS Hydro Institute	12	0	12	\$1,120.00	\$5,344.00
Pocahontas	Snowshoe Mountain Resort Snowshoe	0	5	5	\$900.00	\$2,131.64
	TOTALS	531	1430	1961	\$200,000.00	\$837,364.72

ing (Noot Cause Anatysis), Communication, in

Projects for Fiscal Year 2015
SMALL BUSINESS WORK FORCE
TRAINING PROGRAM

Community and Technical Colleges/Higher Education

Manufacturing Assistance Centers

Vendor Training

Distribution of 71 PROJECTS by Industry Cluster

35% Business Services

4% Personal Services

WEST VIRGINIA QUILTS owner Michelle Hill sold fabrics, accessories and lessons. To spur new sales, she tackled a major new product line: longarm quilting machines. The industrial-size machine sews together the quilt "sandwich" of top, batting and backing. While Hill knew her way around quilt design, she needed specialized training.

Through the **Small Business Work Force Development Program** Hill gained expertise in operating, maintaining and selling the specialized equipment. Less than a year later, West Virginia Quilts sold more than 10 longarm quilting machines. Hill now provides longarm quilting machine instruction to hobbyists as well as entrepreneurs

planning to use their new skills to make quilts for commercial sale. The new equipment line — and the training to use it — gave West Virginia Quilts a needed boost to reach a healthy bottom line.

"It's a great boost to a business owner's confidence to know the state is behind you with programs like this to help you succeed."

Michelle Hill, Owner

`ounty	Industry Type/ Company Name/Location	New	Existing	Total	GGWFP – Small Business Training	Total Company	n	County	Industry Type/	New	Existing	Total	GGWFP – Small Business Training	Tota Compan
ounty	Advanced Technical Solutions	New 0	4	4	Investment \$4,860.94	\$4,939.31		County Mercer	Company Name/Location Custom Manufacturing Services Inc. Princeton	New 0	2	2	\$3,300.00	1nvestmen \$2,408.8
ınawha	Scott Depot April's Kitchen LLC	0	2	2	\$3,159.44	\$4,067.60		Kanawha	David's Continuous Gutter Inc.	0	1	1	\$1,066.46	\$355.4
er	Charleston Allegheny Holistic Health Care	0	3	3	\$2,660.27	\$886.76		Greenbrier	Charleston Dirt Ways LLC Lewisburg	0	1	1	\$2,668.11	\$2,289.3
brier	Davis Almost Heaven Saunas LLC	0	18	18	\$3,445.97	\$1,256.65		Kanawha	Eats of Eden	0	1	1	\$1,499.00	\$6,900.0
on	Renick Appalachian Distillery LLC Ripley	0	8	8	\$2,951.70	\$1,623.90		Raleigh	Elevation Sports Inc. Beckley	0	2	2	\$876.00	\$754.3
owell	Ashland Scenic Campground LLC Norfork	2	67	69	\$5,000.00	\$10,590.12		Harrison	Engine & Airframe Solutions Worldwide, LLC	0	2	2	\$5,000.00	\$17,347.7
ongalia	Automated Research Inc. Morgantown	1	3	4	\$3,285.00	\$5,258.12		Marion	Bridgeport EXDEL Services LLC	0	3	3	\$486.68	\$2,346.2
wha	Baum America Corp. Saint Albans	0	16	16	\$3,442.00	\$2,667.60		Marion	Friendly Furniture Galleries Inc.	0	1	1	\$1,796.25	\$598.7
awha	Bosse and Family Vending Charleston	0	1	1	\$5,000.00	\$5,333.00		Putnam	Genesis Drilling Inc.	3	0	3	\$450.00	\$150.0
vha	Brandy's Health & Fitness LLC South Charleston	0	1	1	\$299.00	\$500.00		Greenbrier	Greenbrier Valley Brewing Management Company Inc	0	2	2	\$5,000.00	\$3,768.3
/	Brentwood Industries Martinsburg	0	2	2	\$3,145.00	\$1,799.22		Lauda	Maxwelton	0	20	20	¢2.412.50	¢4.100.3
ıha 💮	Brian's Rug Care of WV LLC Charleston	0	1	1	\$2,567.00	\$1,466.86		Lewis	Greystar Corp Camden	0	20	20	\$3,412.50	\$4,180.2
awha	Canterbury Strategies LLC Charleston	0	6	6	\$4,363.00	\$3,512.04		Marion	Healthcare Management LLC White Hall	0	7	7	\$5,000.00	\$28,552.6
ston	Chickenlips Farm LLC Bruceton Mills	0	2	2	\$1,781.25	\$593.75		Fayette	Highland Machinery Corp. Oak Hill	0	1	1	\$1,445.11	\$4,641.7
nawha	Collaborative Thinking Charleston	0	3	3	\$4,468.00	\$2,899.73		Kanawha	Innovative Events Consultation Charleston	0	1	1	\$937.50	\$472.5
rkeley	Continental Brick Company Martinsburg	13	57	70	\$4,012.50	\$7,904.51		Kanawha	Lifespring Yoga Charleston	0	2	2	\$3,103.01	\$2,881.3
enbrier	Country Roads Crossfit Lewisburg	2	0	2	\$2,165.87	\$1,041.95		Tucker	Lutz Farms LLC Davis	0	1	1	\$2,291.10	\$1,363.7
on	Cross Business Consulting LLC Fairmont	0	1	1	\$1,917.00	\$639.72		Kanawha	MarTek Ltd. Elkview	0	2	2	\$563.10	\$470.1
nawha	Cucina Luisa LLC	0	1	1	\$986.79	\$566.43		Ohio	McKinley & Associates Inc. Wheeling	0	12	12	\$2,025.00	\$5,059.1 nues on Page

<u>o</u> their group	or teal	m	members to u	und	ersta	nd	their com	nmon	
hnology				Emp	oloyees Trai	ned	Total GGWFP – Small	Total	
illiotogy	County		Industry Type/ Company Name/Location	New	Existing	Total	Business Training Investment	Company Investment	
ı ıms designe	Mercer	‡	Custom Manufacturing Services Inc. Princeton	0	2	2	\$3,300.00	\$2,408.80	
in sucsigne	Kanawha	\$	David's Continuous Gutter Inc. Charleston	0	1	1	\$1,066.46	\$355.49	
on method	Greenbrier		Dirt Ways LLC Lewisburg	0	1	1	\$2,668.11	\$2,289.37	
5	Kanawha		Eats of Eden Charleston	0	1	1	\$1,499.00	\$6,900.00	
data, asses	Raleigh	A	Elevation Sports Inc. Beckley	0	2	2	\$876.00	\$754.35	
use and effe	Harrison	‡	Engine & Airframe Solutions Worldwide, LLC <i>Bridgeport</i>	0	2	2	\$5,000.00	\$17,347.75	
	Marion	R	EXDEL Services LLC Fairmont	0	3	3	\$486.68	\$2,346.22	
bility Leaf	Marion	A	Friendly Furniture Galleries Inc. Fairmont	0	1	1	\$1,796.25	\$598.75	
ack-Act (I	Putnam	R	Genesis Drilling Inc. Scott Depot	3	0	3	\$450.00	\$150.00	
	Greenbrier		Greenbrier Valley Brewing Management Company Inc Maxwelton	0	2	2	\$5,000.00	\$3,768.32	
ich improve	Lewis		Greystar Corp Camden	0	20	20	\$3,412.50	\$4,180.22	
Mork Inc	Marion		Healthcare Management LLC White Hall	0	7	7	\$5,000.00	\$28,552.68	
WOIK IIIS	Fayette	‡	Highland Machinery Corp. Oak Hill	0	1	1	\$1,445.11	\$4,641.70	
ics (mechan	Kanawha		Innovative Events Consultation Charleston	0	1	1	\$937.50	\$472.50	
1	Kanawha	23	Lifespring Yoga Charleston	0	2	2	\$3,103.01	\$2,881.34	
abrication, \	Tucker		Lutz Farms LLC Davis	0	1	1	\$2,291.10	\$1,363.70	
2	Kanawha	*	MarTek Ltd. <i>Elkview</i>	0	2	2	\$563.10	\$470.10	
metnodolo§	Ohio		McKinley & Associates Inc. Wheeling	0	12	12	\$2,025.00	\$5,059.15	

GOVERNOR'S GUARANTEED WORK FORCE PROGRAM

ot Cause Analysis). Communication. Train- the-Trainer and Team Building customized for individual

Facilitation training to teach key workers to help their group

	Industry Type/		oloyees Trai		Total GGWFP – Small Business Training	Total Company	chnolog
County	Company Name/Location	New	Existing	Total	Investment	Investment	
Kanawha	MgDesigns LLC dba Pilates WV Charleston	0	3	3	\$5,000.00	\$2,172.14	
Harrison	M-F Products LLC Clarksburg	0	13	13	\$5,000.00	\$4,600.00	
Fayette	Marathon Bicycle Company LLC Fayetteville	0	2	2	\$1,029.25	\$1,175.08	
Monongalia	Mills Group Morgantown	0	2	2	\$3,180.00	\$1,923.07	
Cabell	Morphology Design LLC Huntington	0	2	2	\$434.43	\$324.80	
Preston	Mountain Craft Wide Plank Inc. Bruceton Mills	0	1	1	\$1,077.75	\$359.25	
Tucker	Mozark Mountain Works Hendricks	0	2	2	\$3,993.75	\$9,206.25	
Cabell	National Wood Products Inc. Huntington	0	2	2	\$3,495.00	\$4,945.00	
Pendleton	Nelson Rocks Outdoor Center Circleville	0	3	3	\$843.00	\$582.00	
Kanawha	Old Shoe Creative LLC Charleston	0	3	3	\$1,649.70	\$549.90	
Marshall	Peggy's Flower Shop Moundsville	0	4	4	\$1,068.75	\$567.75	
Harrison	ProActive Services LLC Clarksburg	0	12	12	\$4,285.00	\$7,068.16	
Kanawha	Progressity Inc. Charleston	0	3	3	\$3,704.50	\$7,079.58	
Kanawha	Precision Pump and Valve Cross Lanes	5	6	11	\$5,000.00	\$9,877.72	
Harrison	Premier Energy Services Clarksburg	0	5	5	\$3,012.00	\$2,884.65	
Kanawha	Rosemarie Hunter dba Radiant Skin Therapy Charleston	0	1	1	\$1,892.34	\$630.78	
Cabell	Red Dress Marketing LLC Huntington	0	1	1	\$654.75	\$237.00	

<u>p or te</u>	eam members to	unc	derst	and	their cor	mmon
	Industry Type/	Emi	ployees Trai	ined	Total GGWFP - Small Business Training	Total Company
County	Company Name/Location	New	Existing	Total	Investment	Investment
Kanawha	Ritenour Enterprises LLC Saint Albans	0	5	5	\$4,155.33	\$3,518.29
Cabell	Sister's & Associates Inc. dba WV Quilt Barboursville	0	1	1	\$1,010.70	\$6,821.90
Lewis	Starett's Well Service LLC Jane Lew	7	4	11	\$900.00	\$2,231.50
Kanawha	Stone Strategies LLC Charleston	0	1	1	\$2,970.00	\$2,629.67
Marion	Sunbeam Child Care Center LLC Fairmont	0	4	4	\$5,000.00	\$7,956.11
Mason	That 2 Inc. Henderson	0	1	1	\$2,175.83	\$1,131.28
Tucker	TipTop Thomas Thomas	0	2	2	\$562.50	\$187.50
Putnam	The Hospitality Group Hurricane	0	8	8	\$2,099.04	\$971.64
Cabell	The Learning Station Barboursville	0	4	4	\$3,778.61	\$1,303.81
Marion	TMC Technologies of WV Corp Fairmont	0	1	1	\$187.00	\$470.68
Cabell	TGL Aviation Inc.	0	1	1	\$4,500.00	\$2,676.00
Ohio	Touchstone Research Lab Triadelphia	1	13	14	\$2,429.50	\$6,531.47
Upshur	Trent & Sedosky PLLC Buckhannon	0	15	15	\$2,850.87	\$7,938.30
Harrison	Vibes Clarksburg	0	1	1	\$470.09	\$129.70
Ohio	Warwood Tool Company Wheeling	1	8	9	\$5,000.00	\$9,539.19
Morgan	Washington Homeopathic Products Berkeley Springs	0	4	4	\$3,210.32	\$1,958.10
Kanawha	Whittington Fence Company Elkview	0	7	7	\$1,406.25	\$2,285.65
	TOTALS	35	402	437	\$188,456.81	\$254,551.63

Pevelopment problem Solving (Root Cause Analysis), Communication, Train- the-Trainer and Team Building

GOVERNOR'S GUARANTEED WORK FORCE PROGRAM 19 ANNUAL REPORT 2015

Washington Homeopathic Products

CASE STUDY

WASHINGTON HOMEOPATHIC PRODUCTS has been creating homeopathic remedies in Berkeley County since 1873. Recently, the company decided to return some older equipment back to work manufacturing dosages in new tablet form. The Small Business Work Force Development Program enabled Washington Homeopathic Products to train employees to set up, operate, clean and maintain the equipment. This created more opportunities and opened up new markets for their products utilizing existing resources.

"The training gave our employees the confidence to work with the equipment and provided the basis for developing our Standard **Operating Procedures.**"

Linda Sprankle-Lillard, Vice President

Founded in 1854, WARWOOD TOOL **COMPANY** manufactures more than 600 different forged steel hand tools. The Wheeling company needed to bridge an age and skills gap with its employees. With retirement on the horizon for many workers who had mastered skills after 20+ years, the less experienced workers did not have the same depth or range of skills. Through the Small Business **Work Force Development Program,** Warwood was able to provide on-site training in machining, welding and specialized accounting software skills. Bringing in a trainer allowed apprentices to receive intensive instruction, without reducing the production by experienced workers.

CASE STUDY

"The training experience focused our attention on where to develop the depth of skills we need. Now when we need a part fabricated, we can get it done twice as fast because we have more hands capable of doing it."

Logan Hartel, President

Governor's Guaranteed Work Force Program

Sampling of TRAINING COURSES 2015

Advanced Revit Architecture

Allen Bradley

Analysis (De-Icing Process)

Apprentice (Electrical & Mechanical)

Assessment Protocol

Automobile Suspension Repair

Cellular Manufacturing

Change Management

Chemical Engineering

Chemical Transfer Operator

Cisco Systems

CNC Programming & Operation

Competency Management/Business Priorities

Compounding

Continuous Improvement

Craft Beer Making

Electronics

Essential Crafts (Industrial)

EST3 Certification

Facilitation Skills

Failure Mode Analysis (FMA)

Federal Acquisition Management

Fire Protection

Fluid Management (Hydraulics & Pneumatic)

Forklift

Grader & Nester

Graphic Design

Grinding Extrusion

Instrumentation & Control

ISO Development & Auditing

Laboratory Operations

Leadership (Communicating for Success,

Team Building, High Performance)

Lean Manufacturing

Machine Capabilities

Maintenance (Aircraft, Electrical, Mechanical)

Management (Production, Plant, Operations)

Material Management

Mill Procedures & Processes

OSHA Standards (Train-the-Trainer)

Pressco Camera Operation

Pressure Value

Principles of Wood Flooring

Project Management

Prototype

Pryrometry Operation

QuickBooks

Quilter Machine Operation

Radiation Safety

Robotic Programming

Shipping Hazmat Material

Skills Upgrade (Advanced)

Social Media

Soldering

Solidwork Essentials

Stained Glass Design

Tablet Press

Tech Packer

Thermography

Tool & Die (Closed Mold)

Tower Climbing Safety

Train-the-Trainer

Transition to Management

Truck Body Fabrication

Unity Controls

Uverse Software

Value Streaming

VmWare

Website Design

Welding (MIG, TIG, Stick)

Fiscal Year 2015 EDUCATION AND TRAINING PARTNERS

THROUGH OUR TRAINING AWARD PROGRAMS, employers have the opportunity to choose the training provider of their choice, but we like to see our West Virginia community colleges and state training partners given initial consideration to deliver any training that they can. These providers are also able to broker other training provider(s), if necessary, to address things they do not have the capability to deliver at a lower price.

The Community and Technical College System of West Virginia www.wvctcs.org

The Community and Technical College System of West Virginia (WVCTCS) offers a wide variety of career-technical degrees and numerous customized training programs through nine community and technical colleges with 27 campuses. The overall goal of the system is to increase the number of West Virginians with marketable workforce skills in order to make employers more competitive.

Their mission is to promote and provide high-quality, accessible, affordable, and responsive education and training opportunities that maximize student learning, improve the standard of living for West Virginians, and contribute to the economic vitality and competitiveness of our state.

WorkForce West Virginia www.workforcewv.org

WorkForce West Virginia helps companies or businesses find the right workers, saving them time and money. With the largest online database of job seekers in the state, WorkForce West Virginia can match qualified applicants to employers which increase worker retention and productivity. WorkForce West Virginia is a one-stop center for workforce resources, including training, tax incentives and labor market information at no cost. WorkForce West Virginia works with the seven local Workforce Development Boards throughout West Virginia to provide funding for classroom and on-the-job training opportunities for adult, dislocated, and youth workers.

WVU Industrial Extension and the MEP www.statler.wvu.edu/mindext/industrial

The WVU Industrial Extension Service and the West Virginia Manufacturing Extension Partnership help West Virginia businesses improve competitiveness. They accomplish this through foundational support services and growth services.

Foundational support services optimize your business processes, maintain compliance certifications, and educate the workforce.

Growth services assist in developing new products, utilizing new technology, accessing new national and global markets, and optimizing your business processes.

The WVMEP provides services to all regions of the state and to all industrial segments operating in the state.

Robert C. Byrd Institute for Advanced Flexible Manufacturing (RCBI) www.RCBI.org

Operating for more than 25 years as West Virginia's Advanced Manufacturing Technology Center, RCBI provides local access to technology solutions for everyone from sole proprietors to Fortune 500 companies. RCBI delivers workforce development initiatives focused on career skills; specialized, hands-on training; quality management systems certification and implementation; and business development assistance to meet today's rigorous industry requirements.

West Virginia Development Office A DIVISION OF THE WEST VIRGINIA DEPARTMENT OF COMMERCE

800-982-3386 • 304-558-2234 • WVDO.org

