Herald Palladium - 02/12/2016 Page: A01

The stars come out

Businesses recognized for last year's hirings, expansions

By TONY WITTKOWSKI

HP Staff Writer

west Michigan businesses stone Alliance. owners, presidents and CEOs gathered at the mony, held for more than Mendel Center for what 20 years, changed from an was the business equiva- evening event to a mornlent of the Oscars.

carpet Wednesday morn- bers. ing, businesses received awards for their accom-

plishments at the 2016 Business Recognition Breakfast - held by the BENTON TOWNSHIP Cornerstone Chamber of - Hundreds of South- Commerce and Corner-

The annual award cereing festivity upon feed-While there was no red back from chamber mem-

See STARS, page A10

Tony Wittkowski / HP staff

Cornerstone Alliance President Rob Cleveland speaks Wednesday morning during the 2016 Business Recognition Breakfast at Lake Michigan College's Mendel Center. The breakfast honored and touched upon what several Southwest Michigan businesses have done in 2015.

Herald Palladium - 02/12/2016 Page: A10

From page A1

Cornerstone President Rob Cleveand Cornerstone Chamber of Commerce President Chris Heugel addressed the crowd about their organizations' plans for 2016.

for business achievements were as follows:

SILVER STAKE AWARD: Family Silver Stake Award winners either created 25 jobs, increased sales or unit volume by 25 percent, expanded facilities by 10 per-\$100,000.

Environmental Services and B&L Information Systems.

GOLD cent, or increased capital plary \$200,000.

Winners included: Pear-Construction rant & Bar.

PLATINUM STAKE AWARD: at least \$300,000.

Winners Employment; sultants Inc.; Credit Union; Johnson- welding skills. Rauhoff; United Federal Staffing; Associates, Michigan; OnStaff USA on engineering, environ- 2015. and Express Employment mental, architecture and Professionals.

TRIBUTION LARGE BUSINESS trepreneur of the Year. Alliance and wheel products, took Wightman Environmenhome the Manufacturing/ tal. The Wightman team Distribution Large Busi- has worked with Western ness Award this year. The Michigan University's civil company is nearing com- engineering program by pletion of the build-out of mentoring annual senior its new national distribu- design projects. tion center in St. Joseph, The awards handed out which opened in January.

BUSINESS AWARD: Pero was the recipient of the Farms Co. LLC won the Food Year Award. In the last Processing Large Business few years, UFCU be-Award. In 2015, the com- gain a multi-phase buildpany announced the ex- ing project focused on pansion of its existing cold supporting cent, or increased capital storage and distribution planned growth. investment by at least factory to a fresh-cut vegetable operation in Benton The Green Business Award Winners included: Prism Harbor. The expansion is recognizes a business that expected to be completed puts green initiatives into in late 2016.

MERLIN HANSON EXEM-STAKE AWARD: PLARY BUSINESS LEADER creating "green" aware-Gold Stake Award win- AWARD: Robert Harrison, ness. ners either created 50 jobs, who retired as president er Campus.

Platinum Stake Award **YEAR AWARD – MANUFAC**winners either created 100 **TURING SECTOR:** Lindberg/ jobs, increased sales or MPH, which supplies caped: Zoup!; Williamson neur of the Year. Lindberg/ tor. Mid- MPH teamed up with West Family Broadcast- LMC to develop an on- the Cornerstone Chamber ing; Abonmarche Con- site training curriculum of Commerce Ambassa-Honor for blueprint reading and dor of the Year for 2015.

MANUFACTURING / DIS- commercial sector's En-AWARD: Colson Group In June, Wightman & USA, a maker of caster Associates merged with

LARGE BUSINESS OF THE YEAR AWARD: United FOOD PROCESSING LARGE Federal Credit Union Food Large Business of the its future

> OTHER AWARD WINNERS: its work place by showing sustainable energy and

This year's recipient, increased sales or unit vol- for Lake Michigan College Wightman & Associates, ume by 50 percent, ex- in January, was given reduced its consumption panded facilities by 25 per- the Merlin Hanson Exem- of plastic cutlery and com-Business Leader posted coffee grounds. investment by at least Award. Harrison secured a Wightman built an on-site \$17 million capital outlay compost bin for its gargrant from the state during den. The community gar-Co. his tenure, which will be den was suggested by the and LakeHouse Restau- used to upgrade the Napi- Wightman GREEN Team, which focuses on develop-ENTRÉPRENEUR OF THE ing sustainable and environmentally conscious practices.

Jimmy John's won the unit volume by 100 per- ital equipment to a cus- Excellence in Customer cent, expanded facilities by tomer base representing Service Award for the re-50 percent, or increased automotive, die casting, tail sector and Edgewater their capital investment by agriculture and transpor- Bank was given the Exceltation, was the manufac- lence in Customer Service includ- turing sector's Entrepre- Award for the service sec-

Jo Farrell was named Ambassadors are com-ENTREPRENEUR OF THE prised of local business Credit Union; Elwood YEAR AWARD - COMMER- professionals that volun-Wightman & CIAL SECTOR: Wightman teer their time to chamber Inc.; Mos- & Associates, Inc., an or- events. Farrell attended quito Squad of Southwest ganization that focuses every chamber event in

> Contact: twittkowski@TheHP.com, survey services was the 932-0358, Twitter: @TonyWittkowski