

SAGINAW FUTURE INC. ANNUAL REPORT 2019

Hemlock Semiconductor Operations is the largest and only U.S.-based, high-purity polysilicon producer, supplying the electronics and solar power industries.

Content

Saginaw Future Inc. (SFI) is	3
Chairman's Letter & 2019 Projects	4
Saginaw Future Board of Directors	5
Manufacturing Leaders	6
Manufacturing Matters	7
Manufacturing is in Our DNA	8
Health Care & Professional Services	10
Commercial Development	12
Capitalizing on Commercial Opportunities	13
Retail Development	14
Infrastructure & Education	15
Saginaw Future 2019 Investors	Back Cover

STAFF

JoAnn Crary, CEcd - President & CEO

Steve Jonas, CEcd - Executive Vice President

Tom Miller Jr. - Vice President

Delena Spates-Allen - PTAC Director

Greg LaMarr - Communications & Marketing Director

Stephanie Bauer - Chief Financial Officer

Cassi Miller - Business Development Manager

Rebecca Younk - Procurement Technician

Alina Anderson - Assistant to the President & Operations Coordinator

Ivy Braden - Investor Relations Specialist

LOCATION

515 N. Washington Ave., 3rd Floor
Saginaw, MI 48607 US

LINKS

www.SaginawFuture.com
www.GreatLakesTechnologyPark.com
www.GreatLakesBaySites.com
[@SaginawFuture](https://www.facebook.com/SaginawFuture)

HELP DESK

P: 989-754-8222
info@SaginawFuture.com

SFI Is

Saginaw Future Inc. (SFI) is in the business of energizing new investment and job growth in Saginaw County, MI, US. Established in 1992, SFI is a private, non-profit alliance of local businesses, the Saginaw County Chamber of Commerce, the County and City of Saginaw, 16 local municipalities, education, labor organizations and local foundations.

Mission and Vision

To advance economic growth in Saginaw County.

To be the leading organization in Saginaw County, providing proactive and focused economic development assistance, striving for diversified growth, job creation and retention, increased business investment and tax base, and a positive environment for businesses to thrive.

Services & Expertise

Saginaw Future assists companies to secure or identify funding sources, incentive packaging, provides site location services, pursues government contracts, connects with export assistance and other resources. SFI also serves as an advocate for business investment projects, connects with resources to address workforce needs and serves as a community liaison, through our service contracts with local and state government partners.

Budget

SFI is a non-profit 501(c)(3) corporation with an annual operating budget of \$1.2 million. SFI contracts with the County and City of Saginaw and 16 local units of government for economic development services, and receives nearly half of its funding from nearly 250 private business contributors, foundations, sponsors and individuals. SFI also receives grants from the Michigan Economic Development Corporation (MEDC) and U.S. Department of Defense for procurement initiatives, and serves as administrator for Region 5 EDOs.

History

Statistical Overview	2019	1992-2019
Business Expansions	32	610
Businesses Attracted	6	150
Jobs Created/Retained	740	29,646
Government Contracts	355	9,945
Total Value of Contracts	\$95,872,439	\$695,572,614
NEW INVESTMENT	\$261,241,717	\$7,338,540,141

CHAIRMAN'S LETTER

On behalf of the Saginaw Future Inc. (SFI) Board of Directors and staff, thank you to all of our Investors.

We are in the business of energizing new development and job growth in Saginaw County and 2019 was an exceptional year for new investment. SFI assisted with 38 economic development projects, from family businesses to global corporations.

We have outstanding companies here that are investing millions of dollars in Saginaw County – more than \$261 million and thousands of square feet of new construction. With our assistance, area businesses were able to secure nearly \$96 million in local, state and federal government contracts.

Our business leaders are not only engaged in their respective industries, but they are involved in the overall community and are a huge component of our success, providing leadership on the SFI Board of Directors. SFI works collaboratively with the Saginaw County Chamber of Commerce, our many state and local government partners, and Michigan Works! among others, to strengthen our quality of life and place, grow our local skilled workforce and attract talent. With your support that economic energy will continue to grow.

Sincerely,

Dan Dralle, Chairman
Saginaw Future Inc. Board of Directors

2019 Expansions	Investment	Jobs Created or Retained
Ackerman Marketing	\$350,000	2
AHB Tooling & Machinery	\$55,000	50
Ascension St. Mary's Hospital - 2	\$67,600,000	~
B&P Littleford	\$800,000	20
Beattie Master Pool and Spa	\$100,000	25
Blue Thumb	\$2,700,000	10
Cignys	Contractor of the Year	
CMU Health	\$600,000	71
Covenant HealthCare	\$7,000,000	~
DuPont Healthcare Industries Materials Site	\$9,000,000	4
Fullerton Tool Company	\$2,000,000	5
Gateway Financial Solutions	\$450,000	35
Hausbeck Pickles & Peppers	\$6,000,000	10
Hemlock Semiconductor	\$52,000,000	10
Lawn Doctor & SecureCom	\$700,000	32
McNally-Nimergood Co.	\$14,000,000	7
Michigan Premier Laundry	\$4,600,000	30
Morley Companies, Inc.	\$1,000,000	200
Mustard Seed Shelter	\$850,000	7
Nexteer Automotive	\$56,000,000	~
Orchid Orthopedic Solutions - Bridgeport	\$2,700,000	20
R.A. Monk Insurance Agency	\$400,000	5
Remer Plumbing, Heating & Air Conditioning	Private	85
Rifkin Scrap Iron and Metal, Inc.	\$2,150,000	18
RMC Engine	\$400,000	4
Saginaw Control and Engineering	\$3,000,000	~
Shumakers at The Stable	\$300,000	9
Sweeney Metalworking	\$278,815	14
UMBRA GROUP	\$3,140,000	13
Uptown North Main	\$8,000,000	~
Vineyards Management Group	\$8,000,000	3
Wineman Technology Inc.	\$150,000	2
TOTAL	\$254,323,815	691

2019 Attractions	Investment	Jobs Created or Retained
Buena Vista Charter Township & DDA*	\$400,000	~
DayTwo	Private	10
Fleck's Fresh Mart - EGLE Grant	\$2,474,000	8
Frankenmuth Business Park*	\$83,090	~
Michigan International Prep School	\$60,000	3
Roosevelt House of Michigan, LLC	\$1,185,812	22
Stoneheart Solar, LLC	\$2,500,000	~
Valerie's Downtown	\$215,000	6
TOTAL	\$6,917,902	49

*Grants only

2019 Board of Directors

Dan Dralle*
Chairman
Nexteer Automotive

Patrick Curry*
Past Chairman
Fullerton Tool Co.

Mark Thompson*
Vice Chairman
MMR

Kelley Peatross, Ph.D.
Treasurer
Consumers Energy

JoAnn Crary*
President
Saginaw Future Inc.

Veronica Horn*
Saginaw County Chamber
of Commerce

Tim Morales*
City of
Saginaw

Michael Webster*
Saginaw County Board
of Commissioners

Kevin Albosta
Covenant
HealthCare

Donald J. Bachand
Saginaw Valley State
University

Robert Belleman**
County of
Saginaw

Neal W. Bishop
ITC Holdings
Corp.

Philip Dembowski
Hemlock
Semiconductor Group

Troy Feltman
Village of
Chesaning

Paul Furlo
Morley Companies,
Inc.

Heather Gallegos
The Dow Chemical
Company

Brian Keeler
Spence
Brothers

Floyd Kloc**
City of
Saginaw

Kurt Kuck
KUKA Assembly and
Test Corp.

Ed Lesniak
Fifth Third
Bank

Rose Licht
Bridgeport Charter
Township

Angela Miller
Mid-Michigan Area
Labor Council

Seth Perigo
Huntington
National Bank

Justin Pomerville
UA Local 85 Plumbers,
Steamfitters & HVACR
Service Techs

Chris Rishko**
Great Lakes Bay
Michigan Works!

James Terry
PF Markey,
Inc.

Jim VanTiflin
Ascension St. Mary's
Hospital

Chad Wurtzel
United Auto Workers
Region 1-D

New 2020 Board Members

Walter Baker
UMBAGROUP

Stephanie Duggan
Ascension St. Mary's Hospital

Jennifer Geno
Saginaw ISD, Career & Technical Education

**Denotes Executive Committee*

***Denotes Ex Officio Members*

MANUFACTURING LEADERS

Hemlock Semiconductor

www.hscpoly.com

is a global leader in the production of high-purity polysilicon for the electronic and solar power industries, enabling customers to produce high-tech electronics and solar panels. As the raw material used to create semiconductors, polysilicon is crucial for cell phones and computers as well as the technology of the future, where the Internet of Things and artificial intelligence meet on new creations such as autonomous vehicles. During 2019, HSC invested \$52 million in new technology and equipment and added 10 skilled professionals to its workforce.

Orchid Orthopedic Solutions-Bridgeport, MI

www.orchid-ortho.com/bridgeport

continues to invest and grow entering into a new lease to create immediate production floor space. This manufacturing space allows for the expansion of critical equipment and increase production capacity. Improvements to modify the facility to accommodate warehouse operations exceeded \$200,000 with one to three additional employees to facilitate the operations. In 2019 the company added over \$2.5 million in capital improvements and created over 20 jobs in Bridgeport. This investment is its sixth expansion over the past decade.

Nexteer Automotive

www.nexteer.com

a leader in intuitive motion control, is a multibillion-dollar global steering and driveline business delivering electric and hydraulic steering systems, steering columns and driveline systems, as well as ADAS and automated driving technologies for OEMs around the world. The Global Technical Center and primary manufacturing site in North America is located in Buena Vista Charter Township, Saginaw County. During 2019, the company invested \$56 million in new technology and equipment.

MANUFACTURING MATTERS

RMC Engine, located in the Bridegview Center in the City of Zilwaukee, manufactures a line of belt sanders, piston pin presses and other products to round out its engine building product line. Due to the need for more manufacturing space, RMC added onto its facility. SFI assisted the company and the city with a tax incentive. Construction costs were estimated at \$400,000 and four jobs were created. <https://rmcengine.com>

B&P Littleford invested \$800,000 in building improvements, including a new parking lot, boiler and added warehousing at the former SMS building in the City of Saginaw. The company hired 18 new employees. SFI, the City of Saginaw, the Saginaw County Land Bank, the USEPA, and EGLE all partnered to execute a roughly \$1 million Super Fund cleanup of the former Baker Perkins industrial complex, which is adjacent to the company. www.bplittleford.com

DuPont invested \$9 million in 2019 at its Healthcare Industries Materials Site (HIMS) in Thomas Township, to modernize facilities, add a new cleanroom, and add tubing extrusion capacity. This activity has created four new jobs and is part of a larger facility expansion currently under construction that will provide further employment opportunities. DuPont HIMS offers a broad range of healthcare products including transdermal adhesives, silicone tubing, and lubricating coatings. www.dupont.com/industries/health-care-and-medical.html

Rifkin Scrap Iron and Metal, Inc. invested \$2,150,000 at a new location on N.Washington Ave., constructing a new office, two new warehouses and a breakroom. Rifkin also added a trench drain in the office and additional storm water retention at the site. The company spent much of 2019 hauling remaining scrap to the new location and buildings at the old location are expected to be demolished in 2020. www.rifkin-co.com

Saginaw Control & Engineering (SCE) continues to expand its presence in Saginaw County. The company purchased and installed three new automated robotic cells at its Saginaw East Facility in Saginaw Charter Township, investing \$3 million in 2019. Since 1963, SCE has been manufacturing both standard stock and custom designed electrical enclosures. The company also recently constructed a second manufacturing facility in the Great Lakes Tech Park. www.saginawcontrol.com

MANUFACTURING IS IN OUR DNA

UMBAGROUP

www.umbgroup.com

acquired Thompson Aerospace & Defense one year ago and continues its path of growth and innovation as it inaugurated a new state-of-the-art MRO operation at its Saginaw location. The investment allows UMBAGROUP to offer expanded capabilities and services to its aerospace and defense customers in the U.S. In addition to the new MRO operation, UMBAGROUP invested in machinery and equipment, tooling, LED lighting and a new roof for a total of \$3,140,000. It also added 13 new employees in 2019.

Fullerton Tool Company

www.fullertontool.com

invested over \$2 million in new CNC and inspection equipment during 2019 and continues to grow in the Great Lakes Tech Park. The company made improvements in production, quality and shipments, reducing lead time of custom tooling, reaching 97% in catalog fill rate and on-time delivery on custom orders. Fullerton also invested in a new R&D lab, expanding its capabilities in developing new tooling solutions, improving processes for end users and testing parts for customers.

Blue Thumb

www.bluthumbponds.com

is a leading water feature manufacturer and molder that purchased 2650 Schust Rd. in Saginaw Charter Township. SFI assisted the company and the community with transferring a \$1.72 million rehabilitation certificate that was previously approved for the site. Blue Thumb made improvements that include construction of walls and office space, replacing windows, and building and warehouse improvements. The total project investment was approximately \$2.7 million and it created 10 jobs.

SWEENEY METALWORKING is located in Bridgeport Charter Township and has provided over 30 years of detail machining and stamping services. The company added nearly 5,000 sq. ft. to its existing facility and currently employs 12 people. Sweeney expects to create two new jobs as a result of the expansion. SFI assisted the company and the community with a real property tax incentive.
<https://sweeneymetalworking.com>

WINEMAN TECHNOLOGIES INC. invested nearly \$150,000 in building improvements, new servers and its computer network. The purchases will improve the capabilities of Wineman to handle larger and more complicated projects and resulted in two new jobs. SFI partnered with the MEDC to secure a STEP grant and the PTAC also assisted the company with its recertification as a Service Disabled Veteran Owned Small Business.
www.winemantech.com

AHB TOOLING & MACHINERY announced two senior team members purchased the metal working distributor and all 46 employees were retained and four jobs were created. AHB invested \$55,000 in software and furnishings for its new Kochville Township location. Saginaw Future partnered with Great Lakes Bay Michigan Works! to secure job training funds and a \$2,500 grant from the Michigan Defense Center.
www.ahbinc.com

CIGNYS is the Saginaw Future Procurement Technical Assistance Center Government Contractor of the Year. The company has locations in the City of Saginaw, Bridgeport Charter and Thomas Townships. Established in 1919, Cignys is a high-end design, engineering, machining, and fabricating company specializing in custom solutions for military, aerospace, automotive and more. NASA, the U.S. Army and Navy have trusted Cignys to deliver quality products. www.cignys.com

HAUSBECK PICKLES & PEPPERS completed a 100,000 sq. ft. expansion in 2019. The company invested \$6 million and hired 10 new full-time workers and 100 seasonal employees. Hausbeck is a family owned business that was founded in 1923 and located at 1626 Hess Ave. in the City of Saginaw. It is a major supplier to Burger King, Taco Bell and Subway, and also processes different types of peppers.
<https://hausbeck.com>

HEALTH CARE & PROFESSIONAL SERVICES

In 2019, health care and professional service projects created 328 jobs and generated nearly \$78 million in new investment in Saginaw County!

Ascension St. Mary's Hospital

<https://healthcare.ascension.org>

invested \$17.6 million in a 12,600 sq. ft. Emergency Center expansion and renovation in the City of Saginaw. Ascension also invested \$50 million in St. Mary's Hospital in Saginaw, Ascension Standish and St. Joseph Hospital in Tawas to ensure the hospitals meet evolving health care needs. SFI and the City of Saginaw worked with St. Mary's on infrastructure updates.

CMU Health

www.cmuhealth.org

has nationally-recognized physicians, trains residents and provides patient care across its health care system. Over the past three years, it has grown from 25 physicians to 65 and the number of residents has increased from 90 to 121. CMU Health's operating budget has also increased 80% and the organization added \$600,000 in simulation equipment. SFI has assisted with physician recruitment.

Gateway Financial Solutions

www.gatewayfinancial.org

is part of Garber Management Group and provides financing options for customers from over 350 franchise and independent dealers in 16 states. The company has been in operation since 1996 and expanded its offices at 999 S. Washington Ave. in the City of Saginaw, which now total 30,000 sq. ft. The company invested \$450,000, added 35 jobs, and now has a total of 201 employees.

Morley Companies, Inc. added a fifth office in Saginaw Charter Township, located in the Horizons Center.

**Roosevelt House
of Michigan, LLC**
www.theroosevelthouse.com

(TRH) is a state licensed long term alternative for senior adults who require assistance with daily living that opened in Hemlock in September, 2019. TRH owners invested nearly \$1.2 million and estimate that they will create 22 new jobs. SFI assisted the company by coordinating a Great Lakes Bay Michigan Works! meeting to apply for a Going Pro job training grant.

**Covenant
HealthCare**
www.covenanthealthcare.com

completed the expansion of its Radiation Center, totaling 7,045 sq. ft. of new construction and renovations. The Radiation Center added a second radiation vault to house a \$7 million Versa HD by Elekta linear accelerator. Covenant Glen of Frankenmuth also completed a 25,000 sq. ft. expansion to the assisted living and memory care community. Covenant Glen features 77 private apartments.

**Morley
Companies, Inc.**
www.morleynet.com

continues its growth, adding more than 200 jobs in Saginaw County in the first half of 2019. The 156-year-old business added a fifth office in Saginaw Charter Township, located at the west end of the Horizons Center. The additional office means approximately \$1 million in capital investments. Morley is one of the largest employers in Saginaw County, with more than 2,800 associates.

COMMERCIAL DEVELOPMENT

McNally-Nimergood Co.

www.mcnally-nimergood.com

is a leading crane rental, rigging, heavy haul, and lifting service provider throughout Michigan and headquartered in Bridgeport. The company constructed a 12,000 sq. ft. facility that serves as its new maintenance garage and operations offices with a total investment of \$1 million. The work was completed by all local contractors. In the past four years alone, the company has invested more than \$13 million in new cranes and equipment to support its growing operations.

Michigan Premier Laundry (MPL)

www.mplmi.com

was founded in 1969 to consolidate and standardize services between Ascension St. Mary's Hospital, HealthSource Saginaw, Covenant HealthCare, Ascension St. Joseph Hospital, and McLaren Bay Region. MPL has expanded to provide sanitary, state-of-the-art health care laundry services to the aforementioned hospitals, eleven affiliate hospitals and 89 clinics in Michigan. The company constructed a 21,000 sq. ft. addition in the City of Saginaw. A \$4.6 million investment resulted in 30 new jobs.

Vineyards Management Group

www.michigan.gov/mshda

recently purchased Saginaw Villas Mobile Home Park in Buena Vista Charter Township and continues to invest in the property. The group added 20 homes in 2019, in addition to 60 in 2018. Plans call for a total of 240 homes by the end of 2020, aggressively adding over 100 more homes. The group expects the homes to be fully occupied within two years. Vineyards, located in Salt Lake City, Utah, has been contracting with local area vendors and invested \$8 million creating two jobs.

Day Two is a microbiome-based, personalized nutrition solution with a focus on the remission of type 2 diabetes and recently secured \$31 million in financing. SFI has been assisting the company in establishing a local presence to provide services as a pilot project in Saginaw and the region. DayTwo is expected to have between six and 10 employees. www.daytwo.com

CAPITALIZING ON COMMERCIAL OPPORTUNITIES

Lawn Doctor & SecureCom have located at the former Central Insulated Glass building in Bridgeport Charter Township. Owner of both companies, Mark Wolinski, invested \$700,000 in the building and located 12 employees at the site with plans to add five to 20 employees. SecureCom will be a satellite office. www.lawndoctor.com/frankenmuth-mi

Mustard Seed Shelter is a non-profit, women's shelter serving Saginaw Residents. A one-story, 3,556 sq. ft. addition was built, which will double capacity. The expansion houses 10 guest rooms, two staff guest rooms, a kitchen, offices and more. The organization retained five existing employees and plans to hire two additional staff members. <https://themustardseedshelter.org>

Remer Plumbing, Heating & Air Conditioning was founded in 1957 and has 85 employees. Remer provides products and services through two divisions. The Commercial Division serves industrial and commercial construction, and an adjacent building was purchased and renovated. The Residential Division provides plumbing, heating and cooling products. <http://remerplumbing.com>

Ackerman Marketing was founded 15 years ago by Lyle Ackerman. The business works with small and large dry bean processors in Michigan and across the US to market dry beans. Kevin Ackerman began working with his father's business four years ago and has helped it grow to six employees and recently constructed a new building in Frankenmuth. www.ackermanmarketing.com

R.A. Monk Insurance Agency was founded in 1967 by Rick A. Monk, serving Bridgeport, Frankenmuth and throughout the state. Recently, Rick welcomed his son, Ryan, to the business and constructed a new office building on Franklin St. in the City of Frankenmuth. The business invested \$400,000 in the project and retained five jobs. <https://monkinsurance.com/>

Beattie Master Pool and Spa has provided over 60 years of experience in design, construction and service to Mid-Michigan. The company began in 1959 and is now in its third generation of ownership. Recently Beattie invested \$100,000 and employs 25 people. The company provides in and above ground pools, spas, pool products and maintenance services. www.beattiepools.com

UPTOWN NORTH MAIN – FRANKENMUTH

was opened two short years ago and in 2019, expanded by 34,055 sq. ft., adding six new tenant spaces. The expansion included a permanent bar in the second-floor banquet facility and plans call for a new bridal suite. A new outdoor grassy venue is being added for events. A total of \$8 million was invested in 2019. www.uptownnorthmain.com

RETAIL DEVELOPMENT

Shumaker's at The Stable

www.shumakers.com

Tom and Tony Shumaker of Shumaker's Ski Shop in Flint, purchased The Stable located in Old Town Saginaw. They have invested \$300,000 into the building and equipment, and plan to continue to add additional inventory throughout this year. The Shumaker's were able to retain five jobs and create four more at their third location. The Stable's owner had retired after 47 years.

Fleck's Fresh Mart

<https://wirtrivettegroup.com/>

will be constructed in the City of Saginaw on a soon to be decontaminated parcel with help from the Michigan Department of Environment, Great Lakes, and Energy (EGLE). The Saginaw DDA was awarded a \$249,000 Brownfield Redevelopment Grant to revitalize and safely reuse a vacant parcel located at 2040 N. Michigan Ave. The Wirt-Rivette Group and RPF Oil are investing \$2,225,000.

Valerie's Downtown

www.facebook.com/valeriesdowntown

is located at the former Wally's in Downtown Saginaw. It was recently purchased by a new owner, who also acquired the building. The restaurant and second floor apartments were remodeled with an investment of \$215,000. Valerie's retained three and added three new employees. The menu features some of Wally's popular sandwiches and desserts, plus "a splash of Mexican fare."

FRANKENMUTH BUSINESS PARK

received a Michigan Site Readiness grant for \$83,090, which will be used to add a new road. Working with local partners, the Michigan Economic Development Corporation launched the program, giving Michigan sites a competitive advantage in business attraction and expansion projects. SFI assisted the EDC with the grant application. www.frankenmuthcity.com

INFRASTRUCTURE & EDUCATION

Stoneheart Solar, LLC
www.kochvilletwp.com

is planning an investment of nearly \$2.5 million in a new solar farm on 20 acres in Kochville Township that will provide approximately 20 construction jobs. This will be Saginaw County's first solar farm providing enough electricity for 300-500 homes and businesses. Other project benefits include tax revenue of approximately \$500,000 over the life of the project and upgrades to the local grid.

Buena Vista Charter Township
www.bvct.org

and the DDA took proactive steps to declare the former Welcome Inn as a danger in order to demolish buildings on site. The Saginaw County Brownfield Redevelopment Authority, which is administered by SFI, approved a brownfield plan and a \$200,000 loan request. The Michigan Department of Environment, Great Lakes, and Energy also approved an assessment grant. Total costs are nearly \$400,000.

MI International Prep School
www.miprepschool.org

is a statewide Cyber Charter School that opened a tutorial and counseling center at 2715 State St. in the City of Saginaw. Michigan International Prep School invested \$60,000 in renovations and hired three full-time staff. Saginaw Future provided planning and zoning assistance, helped to secure an easement for the project and a shared parking agreement.

2019 SAGINAW FUTURE INVESTORS

\$50,000

- Arnold & Gertrude Boutell Memorial Fund administered by Huntington Bank

\$20,000 - \$30,000

- Consumers Energy
- Covenant HealthCare
- The Dow Chemical Company
- Harvey Randall Wickes Foundation
- Hemlock Semiconductor Operations LLC
- Morley Companies, Inc.
- Nexteer Automotive

\$10,000 - \$19,999

- Ascension St. Mary's Hospital
- Cignys
- Fifth Third Bank
- Garber Automotive Group: Garber Buick
- Garber Chevrolet Saginaw
- Garber Chrysler Dodge Jeep Ram
- Garber Nissan Hyundai
- Huntington Bank
- KUKA Assembly and Test Corp.
- Local 85 Plumbers, Steamfitters and HVACR Service
- Mobile Medical Response, Inc.
- Shaheen Development
- Century 21 Realty
- Consumer Office Furniture/ Pinnacle Design
- Future Insurance Agency
- Horizons Conference Center
- MSA Ventures, LLC
- MSA Ventures II, LLC
- SSP Associates

\$4,000 - \$9,999

- Bierlein Companies, Inc.
- Chemical Bank
- JoAnn Crary
- DML Management
- Frankenmuth Springhill Suites by Marriott
- Frankenmuth Fairfield Inn by Marriott
- Saginaw TownePlace Suites by Marriott
- Saginaw Springhill Suites by Marriott
- Saginaw Residence Inn by Marriott
- DTE Energy
- Duperon Corporation
- Frankenmuth Insurance
- Fullerton Tool Company
- Hausbeck Pickles & Peppers
- Independent Bank
- ITC Holdings Corporation
- John E. Green Company
- LIUNA Local 1098
- MLive Media Group-The Saginaw News
- Morley Foundation
- PNC Foundation
- Pumford Construction, Inc.
- Saginaw Control and Engineering
- Saginaw Valley State University
- Sargent Docks/Saginaw Rock Products
- Spence Brothers
- UAW Region I-D
- Wolgast Corporation

\$2,000 - \$3,999

- 1st State Bank
- Amigo Mobility International, Inc.
- Associated Builders & Contractors
- Braun Kendrick
- Caravan Facilities Management, LLC

- Champagne & Marx Excavating, Inc.
- Covenant Active Medical Staff
- Delta College
- Fabiano Brothers
- Frankenmuth Bavarian Inn, Inc.
- Frankenmuth Credit Union
- Glastender, Inc.
- Graham Construction
- Howard Structural Steel, Inc.
- IBEW Local 557
- Isabella Bank
- John Michael Jeffers Memorial Fund administered by Huntington Bank
- KeyBank
- Kurek Tool Inc.
- Lake State Railway Company
- LB Transportation Group
- Means Industries, Inc.
- Merrill Technologies Group
- Michigan Sugar Company
- Mid Michigan Truss & Components LLC
- Mike Young Buick GMC
- R&R Ready Mix Inc.
- Rehmann
- Saginaw Bay Underwriters
- Serra Chevrolet of Saginaw + Serra Toyota of Saginaw
- Shively Bros Inc.
- Shred Experts
- Solutions 4 Automation
- Spicer Group
- Standard Electric Company
- Star of the West Milling Company
- Stevens Worldwide Van Lines
- SVRC Industries, Inc.
- Tri-Star Trust Bank
- UMBAGROUP
- Wildfire Credit Union
- William A. Kibbe & Associates, Inc.
- Wright-K Technology, Inc.
- Zehnder's of Frankenmuth

\$1,000 - \$1,999

- AHB Tooling & Machinery, Inc.
- A and B Electric
- A&D Home Health Care
- Acoustical Land LLC
- Air Advantage, LLC
- Beattie Master Pool & Spa
- BRONNER'S CHRISTmas WONDERLAND
- Chesaning Manufacturing Co./dba Jetoool
- CMU Medical Education Partners
- Crossroads Title
- Dale Carnegie Training
- Duro-Last, Inc.
- Employee Benefit Resources
- Endurance Carbide
- EZ Pro Delivery, Inc.
- FedEx Ground
- Fischer Family Funeral Services
- Frank N. Andersen Foundation
- Gardner, Provenzano, Thomas & Luplow P.C.
- Great Lakes Loons
- Jolt Credit Union
- J. R. Heineman & Sons
- Kapex Manufacturing LLC
- King Communications
- Kremin Inc.
- Mahar Tool Supply Company, Inc.
- The Mayan Agency

- MBS International Airport
- Michigan CardioVascular Institute
- Tom Miller Jr.
- NBS Commercial Interiors
- Qualified Staffing
- R.C. Hendrick & Son, Inc.
- R&M Machine Tool, Inc.
- Remer Plumbing, Heating & Air Conditioning, Inc.
- Robert E. Stark & Martin H. Stark Foundation
- Severance Tool Industries, Inc.
- SPACE, Inc.
- Saginaw Transit Authority Regional Services - STARS
- The Straits Corporation
- Team One Credit Union
- Terabyte Consulting
- Three Rivers Corporation
- U.S. Graphite
- William McNally Family Foundation
- The Wirt-Rivette Group
- Wolohan Enterprises Inc.
- Yeo & Yeo CPAs & Business Consultants

\$301 - \$999

- A.C. Klopff Inc.
- Absolute! Building Maintenance
- AKT Peerless
- Al-Fe Heat Treating
- Alloy Construction Service, Inc.
- American Maintenance and Cleaning Services
- Andrews Hooper Pavlik PLC
- Answer Heating & Cooling, LLC
- Art Sample Furniture
- John & Stephanie Bauer
- Jim and Beth (Bernthal) Reindel
- Cinderella Inc.
- Deisler Funeral Home
- Emil Rummel Agency, Inc.
- Firehouse Soft Wash
- ForceCo LLC
- Freeland Bean & Grain
- Gosen Tool & Machine, Inc.
- Hi-Tech Optical, Inc.
- InCal Technologies
- John V. Polomsky II, P.C.
- Steve & Ann Jonas
- MacDonald Broadcasting Corp.
- Masud Labor Law Group
- Mercantile Bank
- Mid-Michigan Area Labor Council
- Mistequay Group, Ltd.
- Nelson Trane
- Norton+Kidd Accounting & Consulting, P.C.
- Orchid Bridgeport
- PM ENVIRONMENTAL, INC.
- Rifkin Scrap Iron & Metal
- Saginaw Medical Federal Credit Union
- Schaefer & Bierlein Chrysler Dodge Jeep Ram Fiat
- Delena Spates-Allen
- The Standing Company
- The State Bank
- Trademark Commercial
- Turn One
- United Financial Credit Union
- Wineman Technology, Inc.
- Wm. F. Nelson Electric, Inc.
- WTA Architects
- Zatkoff Seals & Packings

- Zehnder & Associates, PC

\$40 - \$300

- A.C. Coppolino Insurance Agency
- Abbs Retirement Planning Advisors
- ASTI Environmental
- Bernier Cast Metals, Inc.
- Commerce Center Partnership
- Concrete Cutting Specialists, Inc.
- Lisa Dobbins
- Great Lakes Bay Economic Club
- Carla and Greg LaMarr
- Looby Baumgarten, P.C.
- McDonald's - Tony & Geri D'Anna
- Panda Promotional Products
- Pat's Food Center
- Pfizer Foundation
- RA Monk Insurance
- Shinners & Cook, P.C.
- STT Security Services
- Thiel Electric Inc.
- TPI Powder Metallurgy Inc.
- Trillium Staffing Solutions
- Wade Trim, Inc.
- Wanigas Credit Union
- Zolton Law Offices

Local Government Contracts

County of Saginaw	\$200,000
City of Saginaw	\$102,500
Saginaw DDA	\$31,200
Saginaw Planning Dept.	\$25,000
Buena Vista Charter Township DDA	\$6,500
City of Frankenmuth	\$6,125
Saginaw Charter Township	\$6,000
Thomas Township	\$6,000
Bridgeport Charter Township DDA	\$3,500
Tittabawassee Township	\$3,000
Carrrollton Township	\$1,800
Kochville Township DDA	\$1,500
Village of St. Charles	\$1,000
Village of Chesaning	\$600
Chesaning Township	\$500
City of Zilwaukee	\$500
Richland Township	\$500
Village of Birch Run	\$500
Village of Merrill	\$500
Spaulding Township	\$400

Sponsors

- AT&T
- Consumers Energy
- DTE Energy
- East Michigan Council of Governments
- Great Lakes Bay Michigan Works!
- Michigan Economic Development Corp.
- Nexteer Automotive
- Warner Norcross + Judd LLP

PTAC Funding

- Michigan Economic Development Corp.
- U.S. Department of Defense

In-Kind

- Award & Sports
- Dornbos Printing Impressions
- Frankenmuth Chamber of Commerce and Convention & Visitors Bureau
- NetSource One, Inc.
- Prime Brothers Furniture
- Reimold Printing Corporation
- WNEM-TV5

Annual Report Sponsor

515 N. Washington Ave., 3rd Floor

Saginaw, MI 48607 US

Phone: 989-754-8222 www.SaginawFuture.com