

womanink

NAWBO Buffalo Niagara • P.O. Box 1165 • Orchard Park, NY 14127 • www.nawbowny.org

June 2013

nawbo buffalo niagara events

“Network Niagara” Boat Cruise!

Enjoy the sights and sounds of a beautiful June evening while you network with Western New York women entrepreneurs during this meet-and-greet! Induction of the chapter's new officers will take place on the Grand Lady during our exclusive NAWBO dinner cruise. We will offer a delicious buffet and a cash bar for our cruise on the Niagara River.

The Grand Lady has been entertaining guests since 1998. It will take off from its home port at the Rich Marina, located at 5 Austin Street (just off Niagara Street) in Buffalo.

Date: Wednesday, June 12, 2013
Networking: 5:30 – 6:00 p.m. • Dine, drink and cruise until 8:30!
Location: The Grand Lady
Rich Marina • 5 Austin Street (just off Niagara Street) in Buffalo
Cost: \$30 / member • \$40 / guest
Register: www.nawbowny.org

Register online today! ■ nawbowny.org

Chapter Partners

DIAMOND

KeyBank
Elizabeth M. Kraus
716-847-7775

Karen Silver
716-515-6171

EMERALD

M&T Bank
Katie Ellis
716-839-8742

First Niagara Bank
Darlene Gates
716-209-0360

Kelly Kudla
716-791-3009

MEDIA SPONSORS

member chapter partners

SILVER

Alliance Advisory Group

Suzanne Novelli • 716-817-7109

Barbara Oliver & Co. Inc.

Barbara Oliver • 716-204-1297

Brown Electric, Inc.

Sharon Brown • 716-694-7622

Career Partners International/Buffalo Niagara

Dottie Austin • 716-632-7663

Duke Holzman Photiadis & Gresens LLP

Patricia Gillen, J.D. • 716-855-1111

Healthcare Solutions WNY, LLC

Sharada Varanasi • 716-206-1504

Insty-Prints Business Printing

Joyce DeLong • 716-634-5966

Lisa Hunter Jewelry

Barbara Maira. • 716-634-5353

Lougen, Valenti, Bookbinder & Weintraub, LLP

Carolyn Valenti • 716-204-9000

White Rabbit Design Studio

Katharine Smith • 716-839-3696

Sabina Ramsey honored at SBA luncheon

The chapter's 2013 Member of the Year, Sabina Ramsey (left), with President Celeste DiStefano. Sabina was honored at the SBA Small Business Awards Luncheon in Buffalo on May 8.

Marcia Brogan to receive leadership award

NAWBO Buffalo Niagara member **Marcia C. Brogan, Niagara National**, is the recipient of the prestigious "Excellence in Leadership" award from the New York State Council of Early Care and Learning. Marcia was nominated for this award by the Child Care Resource Network of Erie County (CCRN), whose mission is to support families, providers and a the community by advancing and developing quality, accessible and affordable early care and education for all people. As a board member since 2009, Ms. Brogan is a strong advocate for the CCRN helping to forge collaborative relationships with the various segments of the community. Having been chosen out of the 62 counties and 35 networks which they service, this award is groundbreaking because it is the first time an upstate CCRN received recognition for all they do in the community.

To honor Marcia and to celebrate the local Child Care Resource Network 25th Anniversary, a cocktail reception will be held on June 17th at the Child Care Resource Network, 1000 Hertel Avenue Buffalo NY from 5:00 to 8:00 pm. **Guests are invited at no cost thanks to the many sponsors.**

When: Monday, June 17, 2013 • 5:00 to 8:00 p.m.

Where: Child Care Resource Network Office, 1000 Hertel Avenue, Buffalo, NY 14216

RSVP: By June 7th, 2013 to Madelyn Termini
mtermini@wnychildren.org or 877-6666 ext. 3084

Details: Cocktails and hors d'oeuvres; parking available across the street; business casual

nawbo buffalo niagara event

Women in Leadership Recognition Luncheon

Please join **NAWBO Buffalo Niagara** and **WKBW-TV** at the luncheon recognizing our 2012/2013 Women in Leadership honorees! Eyewitness News co-anchor Joanna Paceri will host.

This event will take place **Wednesday, June 5, 2013, 12:00 p.m.** at **Templeton's Landing**, 2 Templeton Terrace in Buffalo, NY. The cost is **\$25 per person**. Please RSVP by May 29th, 2013 to **Jeanne Hellert at jhellert@roadrunner.com**.

The **Women in Leadership Program** showcases successful local women who have given back to the Western New York community. Women in Leadership honorees are established women business owners or professional/working women who have exhibited leadership, enterprise, and excellence in their business or profession and give back to the Western New York or greater community. The goal of the program is to recognize women who have succeeded

both in the business and charitable arenas and help inspire others to follow in their path.

Each month throughout the year a woman business owner or working woman is profiled on WKBW-TV Eyewitness News and featured on AM Buffalo.

As of press time, our honorees include Sawrie Becker, Erie County Commission on the Status of Women; Heather Filipowicz, Executive Director

WNY Women's Foundation; Theresa Jackson, Wegmans Food Markets; Katherine Lucas, Guerrilla Video Solutions; Althea E. Luehrsen, Executive Director of Leadership Buffalo, Inc.; Barbara Maira, Lisa Hunter Jewelry; Amy McCarthy, The Lunch Box & Current Catering; Dr. Anne Orsene, Doctor of Audiology – Director, Hearing Evaluation Services of Buffalo, Inc.; Marie Rabin, CARA Medical; Susan Shaft, Literacy New York – Buffalo Niagara; and Sue Weeks, Turning Point Behavioral Services, LLC.

unlock your company's potential

At KeyBank, our business bankers tailor unique financing strategies to help you take your business wherever you want it to go.

We help you get the funds to buy a new building or renovate existing space, pay for new equipment or upgrade technology. We also help protect against fraud, manage your cash flow and make sure your payroll is always accurate.

Whatever you need, we offer the kind of straightforward advice to help take care of all the things that matter most.

go to key.com/business
call Elizabeth Kraus at
847-7775

KeyBank
Unlock your possibilities

Key.com is a registered service mark of KeyCorp
©2011 KeyCorp. **KeyBank is Member FDIC.** CS10985 617493684

Thank you to our generous patrons who donated to the NAWBO Buffalo Niagara 2013 fundraiser.

Laurie Albertsson
Vincent Agnello
Dottie Austin
Kathleen Brown
Ruthann Brown
Sharon Brown
Kristine Buchband
Darcy Burkhardt-Renna
Jennifer Cooper
Marilyn Cote-Miller
Joyce DeLong
Carol Dickinson
Celeste DiStefano
Nicole Fiorella
Ramona Gallagher
Pat Gillen
Kathryn Jackson
Kathy Kline

Debby LaMendola
Adwynna MacKenzie
Barbara Maira
Paula Manthei
Suzanne Novelli
Leanne Oldenbrook
Barbara Oliver
Jamie Proulx
Sabina Ramsey
Nancy Rizzo
Bonnie Ross-Stefanie
Donna Scalfaro
Shanor Lighting Center
Katie Smith
Katharine Smith
Dr. Kelly Troung
Carolyn Valenti
Cynthia Valtin

#1 SBA Lender In Western
New York Sixteen Years
In A Row.

#6 SBA Lender Nationally.

While other banks
wait and see,
M&T lends.

Now more than ever, small businesses need the support of banks to succeed – to remain viable in today's economy and to create jobs for families. And that's why M&T Bank is out there continuing to make loans. In fact, we made 36% more SBA loans this year than last – making us the sixth largest SBA lender in the country. These rankings¹ confirm our unwavering commitment to the small businesses in all our communities. See what our strength, experience and full range of business banking services can do for you. Stop by any M&T Bank branch, call 716-839-8720, or visit us at mtb.com/SBA lender.

¹According to statistics released by the U.S. Small Business Administration (SBA) for total approved loans through the SBA's 7(a) lending program during the federal fiscal year ending 9/30/2010. ©2011 M&T Bank. Member FDIC.

Why Every Start-Up Business Needs a Strong Financial Foundation

Financial Planning Association® (FPA®) of Western New York

The makings of a solid, sustainably successful business are there: a smart, unique start-up idea, plus the entrepreneurial drive, acumen and vision to turn that idea into a viable business venture. But however strong the idea or the personal conviction behind it, a start-up isn't going anywhere without a thoroughly thought-out financial strategy to carry the business and the business owner(s) through good times and bad.

Such a strategy should encompass both business and personal finances – since for many owners of start-up companies, the two are inextricably linked – and it should be put in place before actually launching the venture, advises Allan Katz, CFP®, and president of Comprehensive Wealth Management Group, LLC, in Staten Island, N.Y. “This is a big undertaking. It's important to have an intelligent financial plan in place, well in advance of opening, or you can really do great financial damage to yourself.”

Thinking of turning your great idea into a new business venture? Here, courtesy of the Financial

Planning Association, the nation's largest organization of personal finance experts, are tips to help you lay the financial groundwork for long-term success:

- **Make capital your top consideration.** “Make sure you have enough money to start and run the business. That's the first step,” said Katz. On the business side, you'll need enough capital reserves to cover one-time start-up costs (for things like the space that will house the business, if you're purchasing it, plus equipment, furniture, signage, supplies, licensing/permitting, etc.) as well as ongoing expenses (rent, if you didn't purchase the space, payroll if you have employees, stock/supplies, utilities, insurance, marketing/promotion, etc.).

- **Prioritize your personal monthly living expenses too.** “You need enough capital reserves to cover six months to a year's worth of living expenses when you open up,” says Katz, “because you don't know when you'll get that first customer or when

you'll start making an income, and your household expenses aren't going away.”

- **Take steps to protect your personal assets, to minimize risk to you and your family if the business doesn't pan out.** Start by structuring the business such that its fortunes aren't inextricably linked to yours and your family's. LLC? Corporation? S Corporation? Katz suggests consulting an attorney with small business expertise for help evaluating the options.

To keep business and personal finance separate, he also recommends avoiding business loans for which you must use personal property (such as a home) as collateral. “At the end of the day, you're personally responsible for paying back that money.”

- **Whenever possible, cover expenses with cash instead of taking on new debt.** The temptation to use credit to cover start-up and ongoing busi-

Continued on page 9

LAUNCH GREAT IDEAS.

DO GREAT THINGS

FIRST NIAGARA

visit us at firstniagara.com

MEMBER FDIC
First Niagara Bank, N.A.

INSTY-PRINTS™

MARKETING / PRINT / MAIL

CHEEKTOWAGA

Don't take a chance
on your company's image.

design print copy mail

3959 Union Road ■ Cheektowaga, NY 14225
p 716.634.5966 ■ f 716.634.0841 ■ insty@roadrunner.com
www.InstyPrintsCheektowaga.com

Suzanne M. Novelli
Registered Representative
& Financial Advisor

600 Delaware Avenue
Buffalo, NY 14202
716.817-7109 CELL 716.445-7442
FAX 716.817-7117
suzanne_m_novelli@glic.com
www.allianceadvisorygroup.com

Barbara Oliver & Co.
FINE JEWELRY SALES • DESIGN • APPRAISALS

5620 Main Street, Suite 311
Caldwell Building
Williamsville, New York 14221
p 716.204.1297 • f 716.204.2266
jewelry@barbaraliversonline.com

Barbara L. Oliver, Jewelry Designer - SA

"A Trusted Jeweler is Worth Her Weight in Gold."

INDUSTRIAL | INSTITUTIONAL
COMMERCIAL | RESIDENTIAL
DIGGING & TRENCHING SERVICE

Sharon Brown
Certified Women's
Business Enterprise

sharon@brownelectricwmy.com
716.694.7622
6421 Campbell Boulevard
Pendleton, NY 14094
www.brownelectricwmy.com

women in leadership

May Honoree

Kathy Snyder Egan

Beaver Hollow Conference Center

Beaver Hollow provides the environment and services to bring a team together for strategy, problem solving, team bonding, and fun. The Biggest Loser Resort Niagara provides education and coaching from experts to accomplish a transformational change with the camaraderie of peers in a safe and supportive environment.

Over the last few years, Beaver Hollow has seen a growing interest in teambuilding and wellness. They're now able to play an important role in helping people in need live healthier lives.

Kathy is very proud she's an important part of the business her father built. She enjoys working with her brother and sister, and is thrilled that her daughter and nephew have joined the business. Kathy says, "We are a family business that works and lives in the community our business serves."

Kathy serves on numerous boards, including Leadership Buffalo, UB Center for Entrepreneurial Leadership, Heritage Centers Foundation Board, Opportunities Unlimited Foundation, and Aspire Foundation.

community events

Event: Free Energy Seminar

Date: Thursday, May 30, 2013 • 11:30 a.m. –1:30 p.m.

Location: Buffalo State University, Campbell Student Union, Room 302
1300 Elmwood Ave., Buffalo, NY 14222

Register: www.reneweriecounty.org or 1-866-495-2959

Event includes free buffet lunch and information session to learn about reducing energy costs. Seminar will cover incentives and financing programs from NYSEDA, National Grid and NYSEG business energy efficiency programs, National Fuel business and residential energy efficient programs, and alternative fuels and compressed natural gas for fleets. Learn about incentives of up to 70% to improve your building's lighting, heating, cooling, refrigeration and other energy uses. How to save thousands of dollars on your energy bills, plus free energy audits available to building owners and businesses. How to access low interest financing.

Attendees will receive a free natural gas energy efficiency kit from National Fuel. Walkins welcome up to 100 attendees.

Event: Vive Open House

Date: Saturday, June 1, 2013 • 2:00 –5:00 p.m.

Location: Vive, 50 Wyoming, Buffalo, NY 14215

RSVP: www.viveinc.org

Come and join honorary NAWBO member Angela Jordan Mosely, executive director of Vive, at their first-ever open house. Tour Vive, view the new video showcasing Vive's mission, and learn about the "Vive in a Box" initiative. Vive is in the midst of a rebirth...and they want to show you.

Vive, Inc. is the largest refugee shelter in the United States; where you will meet some of the "bravest people in the world" as they come seeking freedom and safety. Vive has assisted thousands over the past few decades to freedom.

nawbo buffalo niagara elections

The chapter will be inducting the 2013/2014 officers and board of directors on Wednesday, June 12, 2013 at the annual meeting:

Officers: Marilyn Coté-Miller, president; Donna Scalfaro, president-elect; Nancy Eckerson, secretary. Celeste DiStefano will be immediate past president.

Directors (one-year term): Jennifer Cooper, Dolores McCarley, Leanne Oldenbrook, Sabina Ramsey.

Directors (two year-term): Kristine Buchband, Amy Christieson, Mary Eicher, Suzanne Novelli.

Nominating Committee: Debbie LaMendola, Pat Herberger, Kathryn Jackson, Cindy Valtin, Celeste DiStefano, chair.

chapter committee reports

Communications – submitted by Katharine Smith, chair

Public relations. June general meeting notices and Women in Leadership awards luncheon information sent to media contacts and email blasts were sent to various organizations (Women's Business Center, Buffalo Rotary Club, Leadership Buffalo, etc.). WIL luncheon quarter page advertisement ran two times in Business First.

Power Your Week. Business meetings, member events, chapter news, and community events submitted for use in weekly email to members.

business mastermind group

The WHYS GIRLS create new mastermind group

Event: Informational meeting
Date: Wednesday June 12, 2013 • 5:30 p.m.
Location: Santora's Pizza Pub & Grill, 7566 Transit Road (across from Eastern Hills Mall)
Register: Call or text 716-864-4475
Online: www.thewhysgirls.com

The WHYS GIRLS, **Amy Remmele** and **Mary Beth Vogt**, work with businesses and organizations that are serious about creating a lean, cutting-edge platform for workplace interactions and employee behaviors. Amy and Mary Beth have developed training that covers the "HOW TOs" in unique and comprehensive ways, but their true creative talents come out in giving their clients and trainees access to the "WHYs." Once people know their own and others' "WHYs," they can orchestrate real change, improvement, satisfaction and productivity. The "WHYs" make the "HOW TOs" stick!

Call or text 716-864-4475 for a private interview

Why to join the Mastermind Group

- You will gain tremendous insights to improve your business
- Ensure that the decisions you make are in the best interest of your business
- Tap into the skills and experience of others
- Set set realistic achievable goals
- Discovered your "WHYs" to make the "HOW TOS" stick

Group Details

- Starts September 2013
- Finishes June 2014
- \$2950 investment
- Interview is required
- Meets monthly

dottie austin
principal

ph: 716-632-7663
cell: 716-652-2206
daustin@cpibn.com

careerpartners
INTERNATIONAL

Buffalo | Niagara

330 harris hill road • williamsville, ny 14221 • www.cpiibn.com

PATRICIA GILLEN
ATTORNEY AT LAW

DUKE HOLZMAN
PHOTIADIS & GRESSENS LLP
TEL: 716-855-1111
FAX 716-855-0327

1800 MAIN PLACE TOWER
350 MAIN STREET
BUFFALO, NY 14202-3718
E-MAIL: PGILLEN@DHPGLAW.COM

HCS **Healthcare Solutions WNY**
Your Partner in Practice

Sharada Varanasi
President & CEO

Ph 716.206.1504
Fax 716.651.9855
varanasis@hcswny.com

AppleTree Business Park
2875 Union Road, Ste. 8
Cheektowaga, NY 14227

"Helping your practice become a successful business."

Lisa Hunter
J E W E L R Y

Barbara Maira
Owner, AJP

Fine handcrafted designer jewelry in gold and platinum.

5350 Main St.
Williamsville, NY 14221
Entrance on N. Long

716.634.5353
lisahunterjewelry.com

womanink

2012/13 Editorial Board Celeste DiStefano, President
Dottie Austin, Immediate Past President
Nicole Fiorella, Editor

Design/Layout Katharine Smith, Communications Chair

All contributed articles must be original work; all previously published works must be accompanied by the publisher's authorization to reprint. WOMANink reserves the right to edit contributed articles for clarity and length, and reserves the right to refuse to publish any contributed article.

The articles contained in WOMANink express the views of the individual authors and do not necessarily represent the views of NAWBO, or the NAWBO Buffalo Niagara Chapter. WOMANink is distributed for information purposes only, with the understanding that neither NAWBO, the NAWBO Buffalo Niagara Chapter, nor the individual authors is offering legal, tax or financial advice.

WOMANink is a monthly information service for the NAWBO Buffalo Niagara Chapter's members and other women business owners. Published 11 times per year (issues published sporadically in July and August). Circulation: September and February issues approximately 750; and remaining months, approximately 140. Payment must accompany all advertisement requests. WOMANink reserves the right to refuse to publish any advertisement.

© NAWBO Buffalo Niagara

Carolyn D. Valenti, CPA *Partner*
 1000 West 10th Street, Suite 1000, Fort Lauderdale, FL 33311-4000
 1-800-368-5441 • Fax: 1-800-368-5442 • Email: cvalenti@lwb.com

Start-Up Businesses

Continued from page 6

ness expenses can be great. "But you don't want to take on a lot of debt to start," says Katz, "because you don't know how much [money] you're going to have coming in, and because the fees and costs associated with some types of loans and lines of credit can really kill you."

- **Be sure your business has adequate insurance coverage that addresses the risks specific to your company.** "You need insurance for things that could go wrong," Katz asserts, "whether it's someone slipping and falling outside your place of business, or someone getting hurt using a product you sold them."

- **Get professional advice!** Besides an attorney to help choose a proper business structure, it's wise to enlist an accountant with small business experience, and a financial planner for help coordinating personal and business finances (visit the FPA's national database at www.FPAnet.org/PlannerSearch/PlannerSearch.aspx to find one in your area). For strategic and practical guidance, also look to organizations such as SCORE and the US Small Business Administration, along with state and local small business advocacy agencies. Many provide free services to entrepreneurs and their start-up ventures.

This column is provided by the Financial Planning Association® (FPA®) of Western New York, the leadership and advocacy organization connecting those who provide, support and benefit from professional financial planning. FPA is the community that fosters the value of financial planning and advances the financial planning profession and its members demonstrate and support a professional commitment to education and a client-centered financial planning process.

**WHITE
RABBIT
DESIGN**

Witty
Wondrous
Whimsical
Woman-Owned

716 839 3696

www.whiterabbitdesign.com

whiterabbitdesign@roadrunner.com

Imaginative, intelligent ideas that get your message across.

Write Now! Inc.
Serving all your writing needs.

Personal Legacies • Business Legacies • Freelance Writing

Nancy Jo Eckerson
 Author & Legacy Facilitator

(716) 542-6544
njeckerson@verizon.net
www.writenowink.com

5784 Main Street
 Williamsville, NY 14221

nawbo national conference

Women's Business Conference

Dream big for yourself and your business.

NAWBO is holding its annual conference in Miami, Florida this October. Women business owners continue to grow at a record rate, and more women are in leadership positions than ever before, from companies to our U.S. Congress. The world truly awaits your next big move as a strong, innovative woman. So dream big for yourself and your business and let us help take you there with fresh ideas, powerful inspiration and exciting resources.

This is a great opportunity to meet and greet fellow NAWBO members from across the nation. Take the time for leadership training, attend an array of business seminars, and discover what NAWBO has to offer.

When: October 2-5, 2013

Where: InterContinental Miami, 100 Chopin Plaza, Miami, Florida 33131
 Phone: 305-577-1000; Fax: 305-577-0384

Register: www.nawbo.org

Conference Rates: Registration rates include all official WBC2013 activities (opening gala, leadership development training, general sessions with meals, breakout sessions and exhibit hall pass).

Registration Rates

	Member	Non-Member
Early Bird Fee (thru June 30, 2013)	\$325.00	\$375.00
Standard Fee (after June 30, 2013)	\$375.00	\$425.00
Leadership Development Training only: Exclusively for NAWBO members only	\$50.00	
Opening Gala ticket only:	\$75.00	\$95.00

Hotel rooms are available at the NAWBO discounted room rate of \$179 per night, plus tax and fees, until September 11, 2013. To reserve, call 800-593-5447 and give Reservation Code "JY8" or ask for the 2013 WBC conference. Online: <http://www.ihg.com/hotels/us/en/miami/miaha/hotelDetail?groupCode=JY8>. Valet parking is \$36 daily.