


# Allegheny Conference on Community Development

## 2021 REGIONAL INVESTORS COUNCIL

#1 Cochran Inc.	CGI	Expedient
II-VI Incorporated	Chatham University	Fairmont Pittsburgh
AAA East Central	Children's Hospital of Pittsburgh Foundation	Farmers National Bank
Accenture	Children's Museum of Pittsburgh	Federal Home Loan Bank of Pittsburgh
Adagio Health, Inc.	CIBC Bank USA	Federal Reserve Bank of Cleveland, Pittsburgh Branch
Advanced Robotics for Manufacturing (ARM)	Citizens Bank of PA / NY / NJ / DE	Federated Hermes Inc.
AHRCO	Civil & Environmental Consultants, Inc.	First Commonwealth Bank
Alcoa Corporation	Claude Worthington Benedum Foundation	First National Bank of Pennsylvania
Allegheny College	Clear	FirstEnergy Corporation
Allegheny County Airport Authority	Coghill Investment Strategies, LLC	FirstEnergy Foundation
Allegheny Health Network	Colcom Foundation	Fragasso Financial Advisors
Alschuler Communications	Colliers International	Frost Brown Tood LLC
American Eagle Outfitters, Inc.	Columbia Gas	GAI Consultants, Inc.
AmeriHealth Caritas	Comcast	Gateway Financial Group, Inc.
Aquatech International Corporation	Commonwealth Charter Academy	Gateway Health Plan
Arch Street Management, LLC	Community College of Allegheny County	Giant Eagle, Inc.
Arconic Inc.	Community College of Beaver County	Goodwill of Southwestern Pennsylvania
Argo AI	Compunetix, Inc.	Google Pittsburgh
ATI	Concurrent Technologies Corporation	Grant Street Associates, Inc.
Aurora Innovation	Constructors Association of Western Pennsylvania	Greater Pittsburgh Arts Council
Aviation Facilities Company Management, LLC (AFCO)	Covestro LLC	Greater Pittsburgh Community Food Bank
Babst, Calland, Clements and Zomnir, P.C.	Cowden Associates, Inc.	Green Building Alliance
Bank of America Merrill Lynch	Crown Castle	H.J. Heinz Company Foundation
BCG	Deloitte LLP	HarbisonWalker International
BDO USA, LLP	Denny Civic Solutions	HDR, Inc.
Beaver Valley Slag, Inc.	Dentons Cohen & Grigsby, P.C.	Healthcare Council of Western Pennsylvania
BHE GT&S	Desmone Architects	Hefren-Tillotson, Inc.
BKD, LLP	DICK'S Sporting Goods	Henderson Brothers, Inc.
BNY Mellon	Dickie McCamey & Chilcote, Inc.	Herbert, Rowland & Grubic, Inc.
BNY Mellon Foundation	Dinsmore & Shohl LLP	Heritage Valley Health System
Buchanan Ingersoll & Rooney PC	Dollar Bank, FSB	Highmark Health
Burns & Scalo Real Estate Services, Inc.	Door Dash	Hillman Family Foundations
Cabot Oil & Gas Corporation	Duolingo	Hoffmann Murtaugh
Calgon Carbon Corporation	Duquesne Club	Howard Hanna Real Estate Services
California University of Pennsylvania	Duquesne Light Company	HUB International
Callay Capital LLC	Duquesne University	Hunter Associates
CAMPOS	Eat'n Park Hospitality Group, Inc.	Independence Excavating, Inc.
Carey Group	Eaton	Iron Mountain
Carlow University	Edge Case Research, Inc.	JENDOCO Construction and Real Estate
Carmeuse Lime & Stone	Elliott Group	Jennmar Corporation
Carnegie Library of Pittsburgh	Ellwood Group, Inc.	Jewish Healthcare Foundation
Carnegie Mellon University	Enterprise Bank	JLL
Carnegie Museums of Pittsburgh	EQT Corporation	JMI Sports
Catalyst Connection	Ernst & Young LLP	Jones Day Pittsburgh
CBRE	Essential Utilities	JJP Morgan Chase Bank, N.A.
CDI Printing Services, Inc.	Evqua Water Technologies, LLC	K&L Gates LLP
Center for Employment Opportunities		


# AllegHENY Conference on Community Development

## 2021 REGIONAL INVESTORS COUNCIL

VisitPittsburgh	Penn State Center Pittsburgh	Saul Ewing Arnstein & Lehr, LLP
KeyBank	Penn State Greater Allegheny	Schmidt Market Research, Inc.
Koppers Inc.	Penn State New Kensington	Schneider Downs & Company, Inc.
KPMG LLP	Pennsylvania American Water	Seegrid Corporation
L. B. Foster Company	Pieper O'Brien Herr Architects	Seneca Resources Company, LLC
La Roche University	Pipitone Group	Seton Hill University
Lamar Advertising Company - Pittsburgh	PITT OHIO	Shell Chemicals Appalachia
LANXESS Corporation	Pittsburgh Ballet Theatre	Slippery Rock University
Larson Design Group	Pittsburgh Business Group on Health	Snavelly Warwick
Lincoln Park Performing Arts Center	Pittsburgh Business Times	Solenture, LLC
Lockton Companies, Inc.	Pittsburgh Community Broadcasting Corporation	StarKist Co.
Magarac Ventures	Pittsburgh Cultural Trust	System One Holdings, LLC
Magee-Womens Research Institute & Foundation	Pittsburgh Magazine	The Benter Foundation
Maier Duessel	Pittsburgh Parks Conservancy	The Buhl Foundation
Malady & Wooten, Inc.	Pittsburgh Penguins	The Buncher Company
Manchester Bidwell Corporation	Pittsburgh Pirates	The Coury Firm
Marcellus Shale Coalition	Pittsburgh Post-Gazette	The Elmhurst Group
Mascaro Construction Company, L.P.	Pittsburgh Quarterly	The Forbes Funds
Massaro Construction Group, Inc.	Pittsburgh Steelers	The Gateway Engineers, Inc.
Master Builders' Association of Western Pennsylvania, Inc.	Pittsburgh Symphony Orchestra	The Grable Foundation
Matthews International	Pittsburgh Technical College	The Hawthorne Group
McKamish Inc.	Pittsburgh Technology Council	The Heinz Endowments
McKinsey & Company	Pittsburgh Transportation Group	The Huntington National Bank
Meyer, Unkovic & Scott LLP	Pittsburgh Water and Sewer Authority	The Kraft Heinz Company
Michael Baker International	PJ Dick, Incorporated	The Pittsburgh Foundation
Mitsubishi Electric Power Products, Inc.	Point Park University	The Pittsburgh Promise
Morgan, Lewis & Bockius LLP	Port of Pittsburgh Commission	The PNC Financial Services Group, Inc.
MSA, The Safety Company	Porter Wright Morris & Arthur LLP	The Reschini Group
Mt. Lebanon Office Equipment Co., Inc.	Postindustrial Media	Thermo Fisher Scientific
NACD Three Rivers Chapter	PPG	TiERI Performance Solutions
National Aviary	Premier Medical Associates	TRC Companies, Inc.
Newmark Knight Frank	Pressley Ridge	TriState Capital Bank
NEXTpittsburgh	PwC	Troutman Pepper Hamilton Sanders LLP
Norfolk Southern Corporation	Quest Diagnostics Incorporated	Turner Construction Company
North River Pittsburgh I, LLC	Reed Smith LLP	Uber
NOVA Chemicals Corporation	Regency Global Transportation Group, Ltd.	United States Steel Corporation
Novo Nordisk	Regional Learning Alliance	UnitedHealthcare
NRG Energy, Inc.	Richard King Mellon Foundation	University of Pittsburgh
Oriden	Robert Bosch LLC	UPMC
Oxford Development Company	Robert Morris University	UPMC Health Plan
Partner4Work	RSM, LLP	Value Properties
PEAK Technical Staffing USA	Russell Standard Corporation	Vector Security, Inc.
Penn State Beaver	Rye Development, LLC	Verizon - Pennsylvania
	S&T Bank	Vibrant Pittsburgh
	Sargent Electric Company	VisitPittsburgh


Allegheny Conference  
on Community Development

**2021 REGIONAL INVESTORS COUNCIL**

Wabtec Corporation  
Wadhvani Impact Trust  
Waldron Private Wealth  
Washington & Jefferson College  
Waynesburg University

WesBanco, Inc.  
WESCO International, Inc.  
Westinghouse Electric Company  
Westminster College  
Whirl Magazine

WordWrite Communications LLC  
WPXI-TV  
WQED Multimedia  
WTAE-TV/Channel 4  
YMCA of Greater Pittsburgh