

How Affordable is Affordable Healthcare?

Regional experts explore strategies for complying with the Affordable Care Act a year after its legislation

PAGE 3

HIA-LI'S UPCOMING EVENTS 5

Committee meetings, Executive Breakfasts, and not-to-be-missed events in November

HIA-LI'S CEO BRIEF 7

Featuring Joe Campolo, Managing Partner of Campolo, Middleton & McCormick LLP

HIA-LI'S INDUSTRY LISTS 24-33

Caterers, Restaurants & Event companies to help plan your holiday celebrations

SPONSOR A PIE DAY WITH YOUR STAFF!
SEND EVERYONE HOME WITH A
HOMEBAKED PIE - QUANTITY DISCOUNTS
AVAILABLE!

**THE HAUPPAUGE INDUSTRIAL PARK'S FAVORITE
DAYTIME EATERY FOR OVER 17 YEARS!**

631-582-4141
WWW.THEGARAGEEATERY.COM

LABEL

HIA-LI POSITIONING STATEMENT & INITIATIVES

HIA-LI IS THE RECOGNIZED VOICE FOR BUSINESS ON LONG ISLAND; A POWERFUL FORCE AND ECONOMIC ENGINE FOR REGIONAL DEVELOPMENT. OUR MEMBER COMPANIES REPRESENT TENS OF THOUSANDS OF BUSINESS PROFESSIONALS.

MANUFACTURING REVITALIZATION

Profile manufacturing on LI helping obtain funds to operate more efficiently and create opportunities for a skilled manufacturing workforce.

WORKFORCE DEVELOPMENT

Develop solutions to attract, blend and retain employees and keep youth on LI.

HEALTHCARE

Explore existing and emerging strategies for containing healthcare costs.

INFRASTRUCTURE

Identify and develop plans to address critical infrastructure needs of the Hauppauge Industrial Park that will foster the continued growth of business.

ENVIRONMENT OF BUSINESS SUCCESS

Create forums to educate and connect business growth and survival. Promote the HIA-LI Annual Trade Show and conference as a forum for important connection and discussion on economic, business, and workforce development issues.

ALTERNATIVE ENERGY "GO GREEN"

Profile and promote energy efficiency to HIA-LI members. Educate and showcase environmental and energy services.

VIRTUAL HIA-LI

Enable our members to collaborate, connect and deliver added value by sharing knowledge with current and future members and the global world.

WHAT'S INSIDE

HIA-LI NOVEMBER CALENDAR OF EVENTS 5

HIA-LI'S THOSE WHO MAKE A DIFFERENCE AWARDS GALA: CONGRATULATORY SECTION 17 - 23

HIA-LI'S INDUSTRY LISTS: CATERING, RESTAURANTS AND EVENT PLANNING 24 - 33

HIA-LI'S CEO BRIEF FEATURING JOE CAMPOLO 7

HIA-LI'S SALES TALKS WITH CLAY CLARK 13

HIA-LI'S LEADERSHIP TALKS WITH BRIAN PARSLEY 9

WELCOME NEW MEMBERS 39 - 41

HEARD AROUND THE ISLAND 43

HIA-LI OFFICERS, DIRECTORS & BOARD MEMBERS

President
Terri Alessi-Miceli
(631) 543-5355

DIRECTORS

Carol Allen
People's Alliance
Federal
Credit Union
(631) 434-3500

Christopher Kent
Farrell Fritz
(631) 367-0710

Anthony Leteri
Leteri Waste Services
(631) 368-5533

OFFICERS

Chairperson of the Board
Dr. Elana Zolfo
Dowling College
(631) 244-3420

First Vice Chairperson
Rita DiStefano
Portnoy, Messinger,
Pearl & Associates
(516) 921-3400

Second Vice Chairperson
Anne Shybunko-Moore
GSE Dynamics
(631) 231-1044

Corporate Secretary
John Bauer
Littler Mendelson, P.C.
(631) 293-4525

Treasurer
Robert Quarte
AVZ & Co., P.C.
(631) 434-9500

Joe Campolo
Campolo, Middleton &
McCormick LLP
(631) 738-9100

Robert Desmond
AIRECO Real Estate Corp.
(631) 273-4255

Anthony DiMaso
Verizon
(908) 559-1550

Joseph Garofalo
Island Christian Church
(631) 822-3000

Susan H. Gubing
Career Smarts
(631) 979-6452

Rudy Holesek
Apollo HVAC
(631) 242-8787

Ralph James
Brookhaven National
Lab
(631) 344-8633

Ann-Marie Scheidt
SUNY Stony Brook
(631) 632-7006

David Winchester
CleanTech Rocks
(516) 680-6811

LIFETIME BOARD MEMBERS

Fred Eisenbud
Law Office of Frederick
Eisenbud
(631) 493-9800

Ernest E. Hoffman
W & H Stampings
(631) 234-6161

Jack Kulka
Kulka Construction Corp.
(631) 231-0900

Allan Lippolis
Superior Washer &
Gasket Corp.
(631) 273-8282

Arthur Sanders
Institute of Management
Accountants
(516) 697-3900

LIFETIME BOARD MEMBERS EMERITUS

Thomas J. Fallarino, CPA
(631) 543-1774

Richard S. Feldman, Esq.
Rivkin Radler LLP
(516) 357-3000

Howard Kipnes
Cedar Knolls Inc.
(631) 231-1518

Nicholas M. Lacetera
Peoples Alliance Federal
Credit Union
(631) 874-9589

John Rebecchi
Disc Graphics
(631) 300-1158

Marci Tublisky
(631) 269-9628

Norman Weingart
Communications
Specialist
(631) 543-5355

Ed Pruitt
(Posthumously)
CEO

HIA-LI COMMITTEES AND CHAIRPEOPLE

BUSINESS DEVELOPMENT

Ann-Marie Scheidt
(631) 632-7006
Stony Brook University

Tony Borelli
(516) 391-0300 x396
Mass Mutual Financial
Group

EDUCATION/WORKFORCE CONNECTION

Sue Gubing
(631) 979-6452
Career Smarts

Dianne Faria
(631) 231-1870
Robert Half Office Team

ENERGY/UTILITIES/INFRASTRUCTURE

Jack Kulka
(631) 231-0900
Kulka Construction
Group

ENTERTAINMENT/SPORTS

Carmella Fazio
(516) 297-9011
All Island Media

ENVIRONMENTAL/GREEN INDUSTRIES

Lilia Factor Esq.
(631) 493-9800
Law Office of Frederick
Eisenbud

Tom Fox
(516) 364-9890
D & B Engineers
and Architects

GOVERNMENT RELATIONS

Jack Kulka
(631) 231-0900
Kulka Construction
Group

Howard Kipnes
(631) 231-1518
Cedar Knolls Inc.

HEALTHCARE

Christine Ippolito
(631) 539-6112
Compass Workforce
Solutions

Jim Hoolahan
(516) 408-4654
Employee Care
Resources

HUMAN RESOURCES

Joan Convery
(631) 471-1215
Community Development

Corp of Long Island

Lucille Mavrokefalos
(631) 487-9091
New Life HR Solutions

MANUFACTURING/INTERNATIONAL TRADE
Anne Shybunko-Moore
(631) 231-1044
GSE Dynamics

John Lombardo
(631) 851-6200
Suffolk County
Community College

MEMBERSHIP

Rich Isaac
(631) 231-3538
Sandler Training

Bill Fauth
(631) 896-6270
World Financial Group

MENTORING/NETWORKING

Michael Capaldo
(516) 984-5388
Michael Capaldo
Employee Benefits

Maureen LaPlaca
(631) 499-3100
Spectragraphic
Printing & Mailing

SALES & MARKETING

Joy Graceffo
(631) 427-1083
L.I. Educational Software
and Training

Miriam Hubbard
(516) 338-5454
PBI Payroll

SECURITY

Allan Lippolis
(631) 273-8282
Superior Washer &
Gasket Corp.

TECHNOLOGY FOR BUSINESS

David Pinkowitz
(631) 491-5343
DCP Marketing Services
LLC

John DeMartino
(917) 388-8871
Microsoft

YOUNG ENTREPRENEURS/EXECUTIVES

Betsy Jacob
(516) 396-9329
Sage Solutions

Robert Dooley
(631) 730-8686
McGiff Halverson, LLP

631-543-5355 • WWW.HIA-LI.ORG

The Hauppauge Reporter - The Official Newspaper of the HIA-LI - (USPS 017-655) - is published monthly by the HIA-LI, 225 Wireless Blvd., Suite 101, Hauppauge, NY 11788. Application to mail at Periodical Postage Rate is accepted at Smithtown, NY 11787. POSTMASTER: Send change of address notices to HIA-LI at the address noted above to HIA-LI, Editor, Phone (631) 543-5355, info@hia-li.org. The HIA-LI does not endorse the classifieds/display advertisements or necessarily agree with the opinions expressed in the articles written for this newspaper. Total number of copies (net press run 3,301, Paid-In-County Subscriptions 2,163, Paid Outside - County Subscriptions 638, Distribution Outside the Mail 200, Copies not Distributed 300, Total 3,301.

How Affordable is Affordable Healthcare?

Regional Experts Explore Strategies for Complying with the ACA a Year after its Legislation

By Pamela Winikoff
PAW Communications

One of the foremost consequences of the Affordable Care Act (ACA) is that the way in which organizations hire, compensate employees and structure their operations has dramatically changed. Since the majority of large corporations self-insure – assume the financial risk of providing medical benefits to employees – the burden of complying with the ACA and its various State Exchanges will likely fall to smaller businesses. Area experts convened to discuss the impact of Obamacare on these organizations, strategies for compliance and lessons learned a year into its legislation at a recent HIA-LI Executive Breakfast.

HIA-LI President Terri Alessi-Miceli welcomed attendees and outlined some of the objectives of the ACA -- the largest regulatory overhaul of the nation's health care system since Medicare and Medicaid were introduced in 1965. She highlighted the generally competitive ranking of Healthy New York, New York State's Exchange, thanks to the addition of Health Republic, North Shore-LIJ CareConnect and others that provide lower-cost comprehensive plan options and introduced the recent winner of the HIA-LI Rookie-of-the-Year Business Achievement Award, Christine Ippolito, Principal of Compass Workforce Solutions, who served as the morning's moderator.

Panelists included John Klimchak, CFP &

President of Economic Evaluation Group, an exchange certified insurance broker; David Kotowski, CEO of Elevate Captives, a provider of specialized options to fully-insured plans; Steven Friedman, Shareholder at Littler Mendelson, PC, a global leader in employment and labor law; and Dina Morgan and Sandra Telesmanic, Co-principals of HealthWell Corporate Solutions, a provider of wellness solutions for workplace health. Economic Evaluation Group's John Klimchak kicked off the discussion with a summary of the findings of a recent Gallop Poll on the impact of Obamacare on business.

The poll looked at such areas as an organization's plans for growth, staff additions, cutbacks, general hiring mood and benefits administration. Only 9% of respondents believed that the ACA was good for business, 39%, that it had no impact and nearly half (48%) that it was detrimental. In addition, more than half of all respondents (54%) have held off on plans to hire new employees, nearly 20% have reduced their workforces, 38% have pulled back on plans to grow their businesses and nearly a quarter (24%) are planning to drop health insurance coverage altogether. Friedman of Littler Mendelson said, "It's hard to believe we are seeing these numbers," optimistically adding, "Almost 60% of companies aren't pulling back." Yet, with employers and employees alike having to shell out more, ACA critics question how affordable is "affordable health care" and who really benefits?

To reduce soaring health care costs some

employers are opting for plans with limited coverage or adding a menu of HMO and PPO alternatives at different price points. Others have stopped issuing family coverage or ceased providing coverage altogether. Despite the retrenchment measures taken, the impact is that a larger share of the financial burden is falling to workers -- through a concoction of higher deductibles, higher premiums and higher co-pays or workers being forced to either pay for coverage themselves or directly shouldering the cost of services and prescription drugs. Employees lose out in other ways. "We are seeing companies restructuring and reducing the number of hours they are putting into their schedules. We are also seeing more workforce rotations, job sharing and job reclassifications from full-time to part-time for increasing numbers of workers," Friedman said.

To sidestep compliance, companies are opting to hire contract employees through third-parties and consultants who have their own private plans. In addition, some are going so far as to create separate entities and spinning off segments of their workforce into these units to reduce headcount and bypass compliance. Ippolito cited the legal risks associated with this strategy. "The IRS says you can't reorganize your workforce to avoid complying with the ACA. It imposes stiff penalties for every employee who has undergone reclassification to keep headcounts below the threshold level."

One practical way companies are categorically reducing medical costs is through programs that educate and incentivize employees to make healthy lifestyle choices. Telesmanic of HealthWell Corporate Solutions cited the desire to reduce stress, lose weight and improve health and fitness as strong motivators for employee participation in wellness programs. Responsive to the fact that prevention and wellness rather than illness and treatment spare medical dollar spend and downtime, increasing numbers of companies are introducing these programs. Employers offer to pay a greater percentage of the premium for employees who maintain healthy BMIs (Body Mass Index), blood pressure levels and who don't smoke. Increasingly companies are offering free health club memberships, on-site gyms and rewards programs that provide points redeemable for gifts. HealthWell's Morgan added, "Any employer can benefit from adopting a wellness program, especially smaller employers who are most at risk when staff members are sick with prolonged absences."

As continuing mandates are introduced to massively reform the healthcare system in coming years, new strategies for complying while remaining profitable and the excavation of loopholes to bypass compliance are apt to continue.

Join us on Friday, November 21st at HIA-LI's CEO Executive Breakfast featuring Gail Trugman-Nikol and learn how your company can plug the holes that cause profit leaks. To Register: Call 631-543-5355

Banking Legend John Kanas Optimistic on Region's Economic Outlook

By Pamela Winikoff
PAW Communications

Indisputably the area's most renowned community banker, John Kanas, CEO of Bank United, shared his perspective on the opportunities and challenges facing Long Island's economy at HIA-LI's CEO Executive Breakfast held at the Bank's Melville offices. Addressing over 50 area business leaders, the resuscitator of Bank United, an ailing Florida savings and loan which he transformed in a few short years to become one of the most well-capitalized financial institutions in the country, shared tips and insights on how to continuously adapt in a changing global economy.

Kanas highlighted several current and impending economic trends that are impacting businesses both large and small and strategies on how to survive and thrive, despite them. Participants from all sectors of the local business community filled the conference room hoping to glean insights from the charismatic leader who at 29 was appointed CEO of a regional bank. Kanas ran that institution, North Fork Bank, for nearly

30 years before masterminding its sale to Capital One for \$14.6 billion just prior to the recession.

HIA-LI President, Terri Alessi-Miceli kicked off the Executive Breakfast, "Kanas on the Economy" on an optimistic note, citing that unemployment at 5.1%, has shrunk to its lowest level since 2008 and job growth and manufacturing were both up. Describing Kanas as one of the Association's largest crowd magnets, "John's are among the best-attended breakfasts we've had," she invited him to take the stage to a hearty round of applause.

Beginning with an overview of the sweeping changes that have impacted the banking industry, he observed, "Bank branches are not a thing of the past, but they are less important than they once were." More than 1,600 have closed their doors nationwide in the past year alone. No longer a hub of activity, branches and real estate footprint are being

Continued on Page 13

Boost Your “Bandwidth”

Brandtelling® & Visuals

- Are you able to *clearly* articulate your brand story?
- Does your brand story differ from your competitors’?
- Is your brand memorable to your customers?
- Do your visuals complement *and support* your brand story?

Public Relations

- Do you *consciously* promote your brand story?
- Do you practice the 3-Cs (Consistent Cadence of Communication)?
- Do you promote your milestones and showcase your thought leadership?

Content Marketing

- Do you *meaningfully* educate and inform your prospects?
- Do you provide multiple vehicles for prospects to learn more about your company?
- Do you offer a “pathway of information” leading to a sale?

Media & Presentations

- Are your company spokespeople “media ready”?
- Do your presentations “WOW” your audience?
- Do you have strong and *memorable* “leave-behinds” for your presentation audience?

Communication Strategy Group is an award-winning, brand storytelling and content-marketing agency helping businesses “*find and share their brand story*” with prospects, customers and the media.

**Communication
Strategy
Group**

Ready to answer “Yes!” to all of these? Contact us for a complimentary brand consultation:

631.239.6335

1020 West Jericho Turnpike • Suite 210 • Smithtown, NY 11787 • communicationstrategygroup.com

HIA-LI CALENDAR OF EVENTS: NOVEMBER 2014

HIA-LI COMMITTEE MEETINGS

WEDNESDAY, NOVEMBER 12TH - 3:00 PM

Education & Workforce Connection Committee at the HIA-LI Office

THURSDAY, NOVEMBER 13TH - 8:00 AM

Human Resources Committee

FRIDAY, NOVEMBER 14TH - 8:30 AM

Sales & Marketing Committee at the HIA-LI Office

WEDNESDAY, NOVEMBER 19TH - 8:30 AM

Young Entrepreneurs Committee at the HIA-LI Office

WEDNESDAY, NOVEMBER 19TH - 8:30 AM

Manufacturing Committee at Suffolk Community College, Brentwood

MONDAY, NOVEMBER 24TH - 8:30 AM

Environmental/Green Industries Committee at the HIA-LI Office

TUESDAY, DECEMBER 2ND

Board of Directors Meeting

TUESDAY, DECEMBER 2ND - 8:30 AM

Healthcare Committee at the HIA-LI Office

WEDNESDAY, DECEMBER 3RD - 8:30 AM

Technology for Business Committee at the HIA-LI Office

FRIDAY, DECEMBER 5TH - 8:30 AM

Membership Committee at the HIA-LI Office

THURSDAY, DECEMBER 11TH - 8:30 AM

Business Development Committee at the HIA-LI Office

FRIDAY, DECEMBER 12TH - 8:00 AM

Sales & Marketing Committee at the HIA-LI Office

NETWORKING EVENTS

THURSDAY, NOVEMBER 13TH - HIA-LI's Those Who Make A Difference Awards Gala

6:00 PM to 10:00 PM at Watermill Caterers, 711 Smithtown Bypass, Smithtown NY. Join us in recognizing the 2014 honorees that make a difference in the Long Island Business community. Pricing: Members: \$100/Non-Members \$115

TUESDAY, NOVEMBER 18TH - HIA-LI Information Meeting & Networking Event

8:30 AM to 10:00 AM at Sandler Training, 225 Wireless Blvd., Suite 104, Hauppauge. Join us to learn how to get the most out of your HIA-LI membership. There is no fee to attend. Members and non-members welcome.

FRIDAY, NOVEMBER 21ST - HIA-LI's CEO Executive Breakfast featuring Gail L. Trugman-Nikol 8:00 AM to 10:00 AM at

BNB, 898 Veterans Memorial Highway, Hauppauge, NY. Gail L. Trugman-Nikol, President of Unique Business Solutions, presents: "Lost Knowledge: What is the cost? How will your company plug the holes that cause profit leaks"
Pricing: Members: \$45/Non-Members: \$60

FRIDAY, DECEMBER 5TH - HIA-LI's Executive Breakfast: Women of Influence

8:00 AM to 10:00 AM at Hamlet Golf and Country Club, 1 Clubhouse Drive, Commack NY. Featured panelists: Hillary Needle, President on Hillary Needle Events Inc.; Dr. Kimberly Cline, President of Long Island University; Icema Gibbs, Director of Corporate Social Responsibility/Jet Blue Airways; Colleen West, Founder & President of Enright Court Reporting Inc./Enright Sten-Tel; Stella Mendes, Managing Director of FTI Consulting; Kim Ciesinski, Co-Founder of Empowered Divorce Transitions, Inc.
Pricing: Members: \$45/Non-Members: \$60

WEDNESDAY, DECEMBER 10TH - Sales Seminar: Part III of III 8:00 AM to 10:00 AM, Location: HIA-LI Office. Adrian Miller of Adrian Miller Sales Training presents "Opening Doors, Closing Sales... It's Not about Those ABC's (aka ALWAYS BE CLOSING!)"

Pricing: Members: \$35/Non-Members: \$50

THURSDAY, DECEMBER 11TH - HIA-LI's Holiday Networking & Cocktail Celebration

2:00 PM to 4:00 PM at Insignia Steakhouse, 610 NY-347, Smithtown NY. Happy Holidays! Join the HIA-LI for an afternoon of networking and celebration.
Pricing: Members: \$50/Non-Members: \$65

Just ask...and we'll leave you a loan.

Empire National Bank now offers a quick approval process and competitive rates on the following commercial loan products:

- Commercial Real Estate Financing
- Equipment Financing
- Construction Financing
- Business Lines of Credit
- Commercial Equity Credit Lines
- Business Term Loans
- Trade Financing

Contact Michael Spolarich, Senior Vice President and Chief Credit Officer at (631) 348-4444 or mspolarich@empirenbank.com for details.

THE NEXT GENERATION BANK is open for business. Yours.

ISLANDIA 1707 Veterans Highway, Suite 8 • 631-348-4444

PORT JEFF STA 4747 Unit 36, Nesconset Hwy • 631-928-4444

SHIRLEY 1044 William Floyd Parkway • 631-395-9500

MINEOLA 170 Old Country Road • 516-741-0444

empirenbank.com

From concept to completion, count on our expertise.

architects + engineers
practical approach. creative results.

Providing sustainable solutions for buildings,
infrastructure and the environment since 1933
631.756.8000 | www.h2m.com

WHEN THE WEATHER IS AT ITS WORST, WE'RE AT OUR BEST.

**LICENSED &
FULLY INSURED**

(631) 361-6310

**SNOW & ICE
REMOVAL**

**WWW.BULLDOGDIG.COM
CHRIS@BULLDOGDIG.COM**

An Interview with Joe Campolo

Managing Partner of Campolo, Middleton & McCormick LLP

“We represent small businesses and very large businesses and I’m proud that we’ve established a reputation that no matter how big or small the matter is, our clients get the full weight of the firm behind them.”

- Joe Campolo, Managing Partner of Campolo, Middleton & McCormick

Located in the heart of Long Island, Campolo, Middleton & McCormick, LLP is a full-service law firm with the expertise and experience to represent clients in a wide variety of legal matters, including business transaction matters, litigation and appeals, insurance, corporate and private equity, technology and intellectual property, government relations, employment, real estate, healthcare, and bankruptcy law. The firm has an established record of results for its clients, who range from individuals to global companies, and approach each matter with a unique understanding of the issues and the highest level of integrity. The firm is a past recipient of the prestigious HIA-LI Business Achievement Award and their attorneys are consistently included in the LIBN “Who’s Who” of Long Island lawyers in several categories.

Tell us about how you started.

My Partners and I have all worked in larger law firms on Long Island, primarily located in Nassau County and New York City. We recognized there was an opportunity to start a full-service business law firm here in Suffolk County and because of the lower overhead, we saw an opportunity to really drive value in terms of legal services here. We got together and seized that opportunity - bringing that big-firm quality out here to Suffolk County, where we could offer to add a better value. That was the idea we had - we didn’t know if it was going to work or not back then, but luckily it has all worked out.

What was a turning point for you?

For this firm, a turning point was when we were able to start attracting large international companies as clients. When we started, we were primarily representing small to mid-sized businesses here on Long Island and what helped foster our growth has been attracting international, multi-billion dollar companies as clients.

What is your philosophy at CM&M?

I believe everybody from the mail clerk to the Managing Partner should have an equal say as to what the firm culture and philosophy should be. We spent a lot of time over the years, and every year we have a big annual retreat - all hands on board - to discuss that exact issue. What it comes down to is every client is treated absolutely equally. We represent small businesses and very large businesses and I’m proud that we’ve established a reputation that no matter how big or small the matter is, our clients get the full weight of the firm behind them. Through annual firm retreats, we’ve worked hard to establish our philosophy, our vision and our mission.

Tell us about CM&M’s profile today.

We are a full-service business law firm. We represent small to mid-sized businesses as well as high net worth individuals; handling any and all of their legal matters. We currently have 45 employees working out of two offices. Our main office is in Rononkoma and our east end office is in Bridgehampton.

What opportunities do you see in the future?

We strategically chose our location in Rononkoma - right at the entrance to the airport. We chose that as our headquarters because we believe that the largest economic growth and development that’s going to happen in the entire state is going to happen here in Suffolk County over the next ten years. With the Rononkoma Hub project, and the Long Island MacArthur Airport being redeveloped and reenergized to bring another national carrier in here, we feel like this is going to be an incredible economic zone and hot spot. This is why I’m so committed to working with the HIA-LI; We believe that the Hauppauge Industrial Park is going to be one of the hottest incubators for businesses over the next 10 years.

For more information, visit www.cmmlp.com or call 631-738-9100

nationalgrid

HERE WITH YOU. HERE FOR YOU.

**In an ever-changing energy world,
one thing remains the same:
We're your gas company.**

National Grid is one of the largest energy companies in the world. But our commitment to being a top flight organization starts right here on Long Island, one natural gas customer, one neighborhood at a time. We've been through a lot together. And we intend to build upon our strong legacy of service here in the communities we have the privilege to serve.

Visit www.nationalgrid.com and connect with us on

HIA-LIS 6TH ANNUAL
ENERGY
CONFERENCE
SPONSOR SPOTLIGHT

nationalgrid

HERE WITH YOU. HERE FOR YOU.

National Grid is a local New York business and part of an international energy delivery company. But our commitment to being a top flight organization starts right here on Long Island – one natural gas customer, one neighborhood at a time. As the largest distributor of natural gas in the US northeast, we serve almost 570,000 gas customers on Long Island. We also provide Long Island with more than 4,000 megawatts of electricity through our on-island electricity generating stations.

Our top priority is the safety of the public, our customers and our employees. Over the next five years, we will invest more than \$1 billion in modernizing and improving Long Island's natural gas network to better meet your needs for safe, reliable and clean energy.

The employees of National Grid – your neighbors and friends – work hard every day to keep the natural gas flowing and generate electricity. You may see them working in the streets or in the power plants, but they are also behind the scenes answering your billing questions, helping homes and businesses become more energy efficient and helping out in your community.

Our employees donate their time and effort, and participate in many charitable causes and volunteer activities on Long Island that run the gamut from blood donations, to United Way, Junior Achievement, Habitat for Humanity, promoting STEM education, and organizing regular food runs on behalf of Island Harvest. Put all these things together and it provides the energy that enables you to live, work and enjoy life to the fullest.

Visit www.nationalgrid.com and connect with us on

Savings without the heavy lifting.

After John Mahoney talked to us about controlling his energy costs, we worked with his business to deliver over \$48,000 in rebates that helped pay for a complete lighting and HVAC retrofit. Planet Fitness of Medford saved \$18,000 in the first year—which went straight to their bottom line.

Looking to trim your energy costs too? Find out how we've been helping businesses across Long Island. Call our commercial efficiency experts at **1-800-692-2626** or visit www.psegliny.com/business

“PSEG Long Island helped get our energy bill into shape, saving us \$18,000 a year.”

**— John Mahoney, Owner
Planet Fitness of Medford**

PSEG LONG ISLAND

We make things work for you.

www.psegliny.com/business

Get on Track Toward Optimum Financial Performance

Optimize your profitability and reduce your tax liability with a teammate you can trust: A leading certified public accounting, financial and management consulting firm that combines world class skills with a tradition of personal service and integrity. Israeloff, Trattner & Co. strives to optimize your financial performance with a team of dedicated professionals who can provide the ideal solution to improve your financial position. Isn't it time you made Israeloff, Trattner & Co. part of your team?

- ACCOUNTING & AUDITING • MANAGEMENT CONSULTING
- FORENSIC ACCOUNTING, FRAUD ENGAGEMENTS & EXPERT TESTIMONY
- BUSINESS, PROFESSIONAL PRACTICE & LICENSE VALUATIONS
- DOMESTIC & INTERNATIONAL TAX PLANNING & COMPLIANCE
- ROYALTY AUDITS • FINANCIAL & ESTATE PLANNING
- MERGER & ACQUISITION CONSULTING
- TECHNOLOGY, HUMAN RESOURCES & MARKETING CONSULTING

Israeloff, Trattner & Co., P.C.

CERTIFIED PUBLIC ACCOUNTANTS • FINANCIAL CONSULTANTS

NEW YORK CITY

GARDEN CITY

212.239.3300 516.240.3300

Visit us on the web at www.israeloff.com

HIA-LI'S LEADERSHIP talks

With
Brian Parsley

Small is the new big

In 1982, a new theory was introduced by social scientists James Wilson and George Kelling called, "Broken Windows".

The theory that states the effects of urban disorder, vandalism, and other crimes begin with broken windows of vacant homes. Their research showed a building with broken windows left in disrepair led vandals to break more windows. Eventually, people broke into the building, became squatters, and even lit fires inside.

The same is true as it relates to litter on the streets. A candy wrapper left on the ground quickly turns into other pieces of paper and soon more litter accumulates. At some point, people begin leaving bags of trash – soon the situation becomes unequivocally problematic for that area.

Wilson and Kelling found by fixing the broken windows in a building, vandals are much less likely to break more windows or create further damage. Similarly, when the streets are clear of litter, the tendency is for the rate of littering to be greatly diminished.

The underlying message is, by physically exhibiting pride for a neighborhood, the overall appearance of the neighborhood is upheld by its occupants. They're motivated internally by their external surroundings.

So the question is, what does this have to do with my job and me?

Believe it or not, many of the challenges you face can be fixed by replacing your own broken windows. People make excuses to rationalize and justify their problems, challenges, and limitations. The truth is, problems are not the real issue; instead, at its core, everything begins with your perception.

When you wear a new outfit you tend to walk with more confidence. When you paint a room in your house another color, you feel different when you enter. When you start a new job your energy is renewed. These are examples of how your perception drives your actions not your circumstances.

Here are four small things you can do to every day to make big improvements in your own perception:

- **Begin with the end in mind.** Most people wander through life and careers just showing up every day with no real sense of where they want to be. Hope isn't a strategy. Goals are great, but without a plan they're like buying a lottery ticket. Instead, create a strategy. Start by "reverse engineering" your goal. If you're in sales, identify how much money do you want to earn. Then, figure out how many deals it would take to

reach your goal. Next, subtract how many appointments it takes to earn those deals. Last, take the amount of calls it takes to make those appointments. How many calls did you end up with? My guess is quite a few. Plan your days around making those appointments and the results will follow. This process can work in just about any role.

- **Stop blaming others and making excuses.** I have personally heard people say, "littering is creating jobs for others." Actually, you're just lazy. In business, I've heard people say their boss is holding them back or the company doesn't "pay" them enough. Focus on what you can control and make choices around those areas on a consistent basis. Bad bosses come and go, but if you let them dictate how you perform, then you're just as bad as them. Once you hold yourself accountable, you will feel a burden lifted off your shoulders.

- **Cease the "victim" mentality.** You can choose to be a victim or a volunteer. I am not saying you don't have the right to feel down when something bad happens. I am suggesting you give yourself a specific amount of time to feel bad and then move on. Movement creates progress, and progress leads to fulfillment. I met a woman who "just" lost her job over a year ago. Say what? It's been over a year. Why dwell on the past? It doesn't matter what happened or who is to blame. Instead, change your thoughts and become future-focused. Modify your self-talk language from "I want" to "I choose".

- **Think like a winner.** There are some people who are legends in their own mind. That's not the type of thinking I'm referring to. Understand the difference between confidence and ego. When you really believe you can achieve something and have the skillset to execute, anything is possible. Notice I didn't say, "everything" is possible. You have the right to do anything, but not everything is beneficial.

It's okay if you have broken windows (bad habits) or you have self-doubt. When you notice those small imperfections, you have the opportunity to change your destiny. Small steps become big changes over a long period of time.

Next time you see a small piece of litter on the sidewalk, pick it up, and place it in the trash. That may be a small act in the big scheme of life, but it's a powerful symbolic action for your own life.

The real question is, are you willing to do what most people are not?

Brian Parsley specializes in Sales and Leadership Training. For more information, visit www.BrianParsley.com or call 704-226-8245.

We make things work for you.

A Message to Our Business Customers:

PSEG Long Island powers Long Island and the Rockaways, but it's small and medium businesses that fuel the local economy.

That's why PSEG Long Island offers business products and services that can help make you more energy efficient and improve your bottom line. Our programs are helping to make business customers more productive, safeguard our environment and create and retain jobs right here in our region.

We are not just your electric company; we are your energy partner. If your company is looking for ways to cut energy use and save money, or to relocate or expand on Long Island or the Rockaways, PSEG Long Island's team of specialists will ensure that your company receives all the benefits for which it qualifies. Let us help you power success. For additional information about any of our business programs, visit us online at www.psegliny.com/business or contact our Business Call Center at 1-800-966-4818.

Sincerely,

Jorge L. Jimenez
Director of Customer Experience & Utility Marketing

**Purchase
an apple
at BNB today
and help us keep
hunger away!**

Help BNB help Long Island's food pantries. Purchase a green paper apple for \$2 in any of our branches from November through January and we'll match your donation. Donate \$5 and receive a BNB lunch bag while supplies last . . . and the good feeling that comes with knowing that you've helped make a difference in the lives of your neighbors.

All BNB branches are also accepting donations of nonperishable food items from November through January.

Quiz: How Much Do You Know about Social Security?

By James A. Barlow
Financial Advisor
Ameriprise Financial Services, Inc.
The Omni Building
333 Ovington Blvd. – Suite 903
Mitchel Field, NY 11553
Direct: 516-479-5871
James.a.barlow@ampf.com

You're probably covered under Social Security--according to the Social Security Administration, an estimated 165 million workers are*--but how much do you know about this program? Test your knowledge by answering the following questions.

Questions

1. If you decide to collect your retirement benefit starting at age 62, your benefit will be how much less than if you wait until your full retirement age?

- a. 5% to 10% less
- b. 15% to 20% less
- c. 25% to 30% less
- d. 35% to 40% less

2. Your spouse and children may be eligible for benefits if something happens to you.

- a. True
- b. False

3. The Social Security taxes that are collected from your paycheck are called:

- a. FUTA taxes
- b. FETA taxes
- c. FICA taxes

4. Once you reach full retirement age, you can work and earn as much as you want without reducing your Social Security benefit.

- a. True
- b. False

5. Once you begin receiving your retirement benefit, it will never increase.

- a. True
- b. False

Answers

1. c. If you were born in 1943 or later, you'll see a 25% to 30% reduction in your retirement benefit if you claim Social Security benefits at age 62, rather than waiting until your full retirement age (which is 66 to 67, depending on your year of birth). This reduction is permanent.

2. a. Social Security isn't just for retirees. Your spouse and dependent children may be able to receive survivors or disability benefits based on your earnings record if certain eligibility requirements are met.

3. c. Social Security payroll taxes are called FICA taxes because they are collected under the authority of the

Federal Insurance Contributions Act. FICA includes two separate taxes: Social Security and Medicare. The Social Security portion is withheld from your pay at a rate of 6.2% (matched by your employer), but only on earnings up to the maximum earnings limit for the year (\$117,000 in 2014).

4. a. Before you reach full retirement age, your benefit will be reduced if your earnings exceed certain limits, but these earnings limits no longer apply once you reach full retirement age.

5. b. There are several reasons why your benefit might increase after you begin receiving it. First, you'll generally receive annual cost-of-living adjustments (COLA). Second, the Social Security Administration recalculates your benefit every year to account for new earnings, so your benefit might increase as a result. Your benefit might also be adjusted if you qualify for a higher benefit based on your spouse's earnings once he or she files for Social Security.

For more information, visit the Social Security Administration's website, www.ssa.gov.

*Social Security Basic Facts, 2014

To register for one of Jim's Breakfast or lunch workshops, contact him at 516-479-5871 or at james.a.barlow@ampf.com

Prepared by Broadridge Investor Communication Solutions, Inc. Copyright 2014

StartUP NY: A Historic Addition to the Economic Development Toolbox

StartUP NY was created to counter New York's national reputation as a high-tax state – which hampers corporate recruitment and retention efforts – with a historically bold new tax incentive-based economic development program intended to create new jobs. In addition to the types of benefits that industrial development agencies are authorized to offer, including abatement of local property taxes, it offers qualifying companies a ten-year exemption from New York State corporate income taxes and – what truly sets it apart – a parallel exemption from personal income taxes for the employees who take those new jobs. To receive full benefits, the companies must remain in State-designated areas on a SUNY or private campus for the entire period. Companies now in business on Long Island are eligible if they are willing to move into these areas and meet other requirements. For more information, visit www.startup.ny.gov.

As the first Long Island campus to have its StartUP NY plan approved, Stony Brook's experience is illustrative of the power of the program. Of the first 6 companies approved for Stony Brook, four are relocations from other states. A substantial fraction of candidate companies in the pipeline – well over 200 companies have inquired – are also from other states, from Georgia to Texas to Washington. The university's international reach has also attracted interest from abroad, including Korea, where the New York State Center of Excellence in Wireless and Information Technology (CEWIT) has a sister center, and Israel, a hotbed of technology innovation.

StartUP NY also offers great opportunities for cooperation. There isn't room at Stony Brook to accommodate all comers – whether relocations or expansions of companies already here or startups homegrown or attracted here. Many aren't a "fit" with the University's mission and strengths – as other institutions will find as they enter the program – but those companies may well be right for another campus in the region. StartUP NY will encourage Long Islanders to collaborate.

Nurturing Your Business

WHETHER YOUR COMPANY IS expanding, relocating or just starting out, Stony Brook University can provide the space, infrastructure and intellectual support it needs to grow and flourish.

WE ASSIST FIRMS OF ALL SIZES and in various stages of growth, with a focus on innovation and entrepreneurship. We have the resources to help ensure the success of your business, including one of the nation's most comprehensive suites of economic development programs, and offer you access to the knowledge, world-class facilities and human capital that only a leading university can provide.

TO FIND OUT HOW STONY BROOK can help you grow your business, visit stonybrook.edu/economic-development

Stony Brook University

Stony Brook University/SUNY is an affirmative action, equal opportunity educator and employer. 14051499

People's Alliance Federal Credit Union

We Put People First,

Even In Our Name!

Benefits of Banking with PAFCU:

- \$5 Minimum Savings Balance
- No-Fee, No Minimum Checking
- Account Access 24 Hours, 7 Days a Week
- Low Rate Loans for All Your Financial Needs
- FREE Financial Education Seminars
- FREE Family Events Held for Members

To take advantage of our many great banking services, call (631) 434-3500, extension 267.

125 Wireless Blvd. • Hauppauge, NY 11788 • www.pafcu.org • (631) 434-3500

Brooklyn, NY • Brooklyn, NY • Jamaica, NY • Jamaica, NY • Miami, FL • Ronkonkoma, NY • Westbury, NY • Yonkers, NY
(718) 643-4506 • (718) 797-2988 • (718) 656-1774 • (718) 206-4600 • (305) 261-1255 • (631) 580-3702 • (516) 832-8100 • (914) 963-1370
x 3037

With
Clay Clark
Founder of Thrive15

Building A Brand *Duplicatable and Scalable Or Not Worth Doing*

As I travel around the country I'm always shocked when I meet entrepreneurs who come up to the stage after I finish delivering a talk to tell me, "I really appreciated your talk. I come from a similar financial situation as you, and I learned a lot today. However, we are really just focused on quality as opposed to quantity right now, so I just want to stay small."

My friend, does this sound like you? I know at one point in my life this was the kind of ridiculous bias and mental disorder that I brought to table every time I sat down to draw up plans to grow my business. However, I soon discovered that if a business is not scalable and duplicatable, it's not worth doing.

This whole notion of starting a small business and wanting to keep it small so that you can focus on quality over quantity on the surface might sound acceptable, or logical, but really it's neither. Really this desire to keep a business small is the intense mind limiting and wallet constricting excuse that is keeping many small business owners over-worked and underpaid. When I coach businesses throughout the country, I've found that this false justification and excuse for staying small is at the heart of five key problems that many small businesses today are struggling with including the following:

Employee Turn-Over - What top level all-star employees can you think of that are sincerely excited about the idea of working at a small business where they will cap out at \$50,000 per year of annual income? The answer is... nobody. Recently I dealt with a doctor who was struggling year after year to retain his hard-working employees. When I met him he told story after story about how online job portals and LinkedIn were killing his ability to recruit top talent. When I pointed out to him that his goals were to, "stay small so that we can focus on quality as opposed to quantity" he finally got the point. Top level talent simply is not interested in sticking around and being a part of a company that is not growing and does not have the potential to grow. Remember, without a vision for your business, you will always be stuck working with unmotivated and non-goal-focused people.

Workaholic Boss Syndrome - You don't get extra crowns in heaven or extra free vacation days in Hawaii as a reward for working 80 hours per week. I literally have met entrepreneurs (and I used to be one) who have resigned themselves to accepting that they will always have to work 80 hours per week because they are self-employed. This is simply not true. In fact, one of my clients has successfully built his business to the point where he works a maximum of ten hours per week. How does he do it? How did he do it? From day one, it was his desire TO BUILD A SCALABLE AND DUPLICATABLE BUSINESS MODEL THAT HAS THE ABILITY TO WORK EVEN WHEN HE'S NOT WORKING. From day one, as he grew his business, he always stopped and asked, "How can I make this process duplicatable?" By systematically focusing on building processes that can be executed and managed by nearly anyone, he has built a business and not just a job.

Poor Quality Control - Many small businesses today force customers to endure terrible customer service simply because "they are small and more focused on quality than quantity." As an example, there was a local restaurant I walked into with a business partner of mine a few years ago. From the time we walked in, to the time we were actually greeted was about five minutes. From the time we sat down, to the time the waitress actually came back and took our orders, was another ten minutes. When I ordered one particular food item I was told, "We are very sorry, but we've been slammed so we are out of that." When I ordered the next item I was told, "We are sorry, we are out of that too." Finally I said, "What items on your menu do you carry and do you have in stock?" The silence was deafening.

She finally responded, "Oh well sir, I'm sorry we are just short-staffed today." Day after day, this sort of insanity continues because the business owner refuses to build a business model that is scalable and duplicatable. For some reason, even to this day, the owner is focused on being the one who personally makes all of the food so that she can "focus on quality and not quantity." If this is you, stop thinking small. Because if it's not scalable and duplicatable it's really not worth doing.

Passionately Poor Business Owners - I've met countless entrepreneurs who are dying on the hill of self-imposed poverty because they say, "it's not about the money with me." If you've ever made this statement you need go to the store and buy a stapler. Then you need to commit to stapling your tongue every time you catch yourself saying this. My friend, I'm telling you on this planet "it is all about the money." If you want healthcare, food for your kids or yourself, clothes on your back and a chance to experience all that this world has to offer, you must have money. So quit dying year after year on the hill of this self-imposed poverty. Decide here and now that you are not going to do anything that doesn't have the potential to help you earn a massive income.

Many moons ago I signed a contract to provide entertainment for a local hotel six days per week for \$700. Although at the time I was very appreciate for the opportunity to earn money by delivering the entertainment services, I was passionate about this opportunity, but the situation was not a good one for me. Why? Was it the Little Richard impersonators? No. Was it the Tom Jones impersonators that I was responsible for introducing and working with that made this a bad situation? No. The problem was that I was now unable to grow my business or to do anything else with my time because I was stuck at this local hotel introducing Cher impersonators night after night. If you want to be a successful entrepreneur you must focus on solving problems that are worth solving for customers that are willing to pay you enough money so that you can achieve your financial goals. Eventually I had to move on from this gig or I would still be there today introducing Buddy Holly impersonators and running the Karaoke Bar at a local hotel from 6 pm to 12 am every night.

Kanas on the Economy

Continued from Page 3

deemphasized in favor of convenient mobile and on-line banking applications along with innovative consumer lending products.

Describing the gut-wrenching initiatives he led as part of an implementation plan to re-launch Bank United, he spoke of massive layoffs and branch closings and the rise of ecommerce. "Technology is the new language of banks." He also weighed in on the much-talked about "brain drain" – the mass exodus of young people from the island to locations with better job growth, the downturn in housing and the crucial need for enhanced STEM (science, technology, engineering and mathematics) programs in schools, vital to keeping future generations of the nation's workforce globally competitive.

Citing monetary policy, he categorized the current climate as ambiguous, "We have never been at this rate level for this long a period of time. We are uncertain about what could happen if the Fed were to crank up rates to curb inflation. These waters are uncharted." He also pointed out the curious anomaly of the dollar's value relative to other currencies. "Economists are baffled. The dollar is stronger than it's ever been but worth less. It's a tremendous mystery for all of us."

When asked about promising growth areas and "shining-star" industries, he pointed to the critical importance of the high-tech sector. "Those of you with children, channel them to succeed in science and math." Hopeful that Canon's move to Melville could be a harbinger of more to come, one participant inquired about a possible trend. Kanas categorized the relocation as a stand-alone event attributed largely to "masterful politics."

Portraying Long Island as an "economic engine" that drives the State, he asked, "Where would you rather be? This is one of the greater markets in the whole country. We have everything it takes to create growth here. If you take nothing else away from this morning's meeting, think about the role you play in local politics and policy creation. Get involved. Collaborate. We have a lot more strength working together to affect positive change."

Join us on Friday, November 21st, for HIA-LI's CEO Executive Breakfast featuring Gail Trugman-Nikol, President, Unique Business Solutions

Suffolk County's Premier Law Firm *Opens Office in Bridgehampton*

The full range of firm services will be available to our East End clients including:
Corporate | Healthcare | Intellectual Property & Technology | Labor & Employment
Real Estate Development | Liability Insurance & Insurance Coverage | Litigation & Appeals
Matrimonial | Mergers & Acquisitions | Municipal Liability & Government Relations
Private Equity | White Collar Defense | Wills, Trusts & Estates

**CAMPOLO,
MIDDLETON &
MCCORMICK, LLP**

Big Firm Quality. Small Firm Value.

**Phone: (631) 738-9100
Fax: (631) 738-0659**

**2495 Montauk Highway
Bridgehampton
4175 Veterans Memorial Highway
Suite 400, Ronkonkoma
www.cmllp.com**

Eight Ways Long Island Companies Can Improve Collaboration with Unified Communication Technologies

By Leo Galletta, CEO
Converged Technology Group
2990 Express Drive South
Islandia, NY 11749
631-468-5770

The way businesses communicate today is changing rapidly; advanced mobile devices, video solutions and cloud computing have opened the door to new and inventive communications capabilities. We've identified eight ways unified communications can help your company deliver business-critical voice, video and data to the next cube, office, building, branch, state or country.

Each of these steps toward unified communications can be implemented independently over time. A well-planned collaboration strategy will take into account your organization's current and future communications needs as well as the internal IT support required to capture the best ROI at the least cost.

Eight-Steps to Unified Communications

1. Take Traditional Voice to a New Level: Consider an internet protocol (IP) telephony solution for voice communications which can offer significant advantages over traditional PBX systems. IP telephony can give your organization improved scalability and flexibility for collaboration among employees, customers or business partners while also reducing operation and maintenance costs.

2. Integrate Messaging Technologies: Technologies

like instant messaging (IM), texting, and video chatting have become both staples of the work environment and some IT staff's worst nightmares. Look for an IP communications partner that can architect, implement and manage a single collaboration solution to unify a wide array of messaging capabilities.

3. Get Face-to-Face with Videoconferencing: When face-to-face communication is an absolute must, but the rising cost of travel makes your army of road warriors a drain on profits, there is another solution: videoconferencing. The right video system improves your employees' ability to communicate with each other, with customers and with business partners in a seamless way that makes video calls as easy as phone calls.

4. Consider Collaboration: From desktops and mobile devices to networks to servers, it's critical to deploy, implement and operate collaboration solutions that have a demonstrable ROI that includes the increased productivity and strategic advantages that are created.

5. Keep in Contact through Presence: The power of instant communications has transformed the way forward-thinking enterprises collaborate internally. However, *instant* isn't *instant* if the person on the other end of the IM, email or voice message isn't available; that's where comprehensive presence solutions can amplify the effectiveness of your business' communication tools.

6. Extend Your Workforce with Mobility: The explosive growth of smartphone and tablet use on the job has made it critical for your business to take the

same email, document viewers and other applications that help your employees be successful at their desks and push them out to their mobile devices. For the IT department, this means building a secure mobility platform that IT can manage while generating a rapid ROI for the increased mobile capabilities that go along with improved employee productivity outside the four walls of your office.

7. Streamline Your Contact Center: By giving your customer service representatives full access to an efficient unified communications toolset, you can streamline the communications process in your contact center and provide improved customer service at lower operating costs.

8. Employ Managed Services for End-to-End Support: Supporting the wide array of enterprise communication tools available today can place an unnecessary burden on the shoulders of many internal IT departments. Managed services not only relieves the support burden from internal IT teams, but can, in many cases, improve solution ROI and reduce costs in the process.

By combining a unified communications solution that offers a smooth implementation path with an outsourced managed services offering, you can develop a very cost-effective way to reap the benefits that collaboration has to offer without burdening your IT departments with additional ongoing support. Converged Technology Group consults with Long Island businesses to assess their business technology needs at <http://www.convergedtechgroup.com>

CELEBRATING TWENTY-FIVE YEARS IN BUSINESS

C. Tech Collections, Inc.
5505 Nesconset Highway
Suite 200
Mount Sinai, NY 11766
631-828-3150
Toll free 1-866-402-1027
www.ctech-collects.com

Principals:
Joel R. Marchiano, CEO
James W. Argent, President
Cynthia Michels, Vice President,
Operations

Background:

Formed in 1989 by Joel Marchiano and Jim Argent, former Vice Presidents of New York based Financial Institutions and later joined by Cynthia Michels, former Manager in a major banking operations center.

Notes about the business:

Celebrating its twenty-fifth year in 2014, C. Tech Collections has grown to be a leader in the collection industry. During this time, the company has seen many changes and continues to maintain its focus on collecting delinquent receivables by providing superior collection services, while ensuring the professional image its clients have come to expect.

In addition to being an industry leader, C. Tech Collections also participates in the community and is a proud member of several national and local professional groups such as the ACA International (The Association of Credit & Collection Professionals), Medical Group Management Association (MGMA), Post Graduate Assembly in Anesthesiology (PGA), Better Business Bureau (BBB), North Brookhaven Chamber of Commerce, Suffolk County Dental Society (SCDS) and the HIA Hauppauge Industrial Association.

With strong roots in the area, C. Tech has given back to many charities and causes over the years, and was awarded the Theodore Roosevelt Award by Mather Hospital in 2012 in recognition of exceptional volunteer commitment within the community. Among the many charities the company has been honored and delighted to support are: Long Island Cares Inc, The Harry Chapin Food Bank, Operation Homefront, Welcome Inn, Mather Hospital Breast Cancer Victory Day and the United States Marine Corps. Toys for Tots program.

C. Tech owes much of its success to its loyal clients and staff members, many of whom have been with the company since its inception. Looking towards the future and the many changes occurring in the Healthcare field, C. Tech plans to further enhance its position within the Collections Industry.

Taking the opportunity to say thank you to those who make a difference.

Gratitude

Acknowledging the moments and deeds that made all the difference.

Thanks

Spending the joy and blessings that have come our way for the good of others.

Giving

All relationships present infinite possibilities - let ours be so.

All of us at Lorraine Gregory Communications Group would like to express our gratitude for our continuing relationships we hold so dear. We wish you and your family, health, happiness and prosperity at this special time of year and always.

Marketing The Way You Need It!

***Lorraine
Gregory***
Communications Group
Where Marketing Means Business

631.694.1500 | www.lorrainegregorycorp.com

**ATTENTION
SMALL
BUSINESS**

LAST CHANCE!

The bonus:

**FREE LG G PAD
8.3 LTE TABLET.**

The deadline:

OFFER ENDS 11/1.

Plus, \$300 back with a 2-year agreement.*

Switch to Verizon FiOS 50/50 Mbps Internet and Phone today.
Get new SpeedMatchSM — upload speeds as fast as your
download speeds.

**FiOS® INTERNET & PHONE
FOR SMALL BUSINESS**

**\$69⁹⁹
/mo.**

+ taxes, fees & equip. charges
with a 2-yr. agmt., 50/50 Mbps
2ND BASIC LINE INCLUDED

+

+

LAST CHANCE!

**Sign up for FiOS Internet
and get this special bonus.**

**A FREE LG G Pad 8.3 LTE or
up to \$200 toward any tablet.**
New 2-year Verizon Wireless
activation required.

CALL 1.888.623.7712 Mon-Fri until Midnight ET, Sat until 5pm ET
CLICK verizon.com/smallbusiness

FiOS

*Verizon Visa® Prepaid Card issued by MetaBank®, Member FDIC, pursuant to a license from Visa U.S.A. Inc. Use anywhere Visa debit cards are accepted. Must keep qualifying Verizon service for 60 days with no past-due balance. Card mailed within 90 days of install date. Limit one card per account. Other card terms and conditions apply. Offer ends 1/17/15.

Offer available to new customers only, subject to credit review. Offer is only available in select areas of NY and CT. FiOS available in select areas. Usage charges apply on basic line. 500/500 Mbps service availability may be limited in your area based on network qualification requirements. Promotional pricing for Internet and Phone services guaranteed for 24 consecutive months with **2-Year Contract**, subject to continuation of qualifying products; guarantee applies to base monthly rate only; excludes optional services and equipment charges; prices subject to increase thereafter. Early termination fees for a 2-year contract: 35% of base monthly charges for unexpired term. If auto-renew provision is available in your state when you sign up for service, the 2-year term automatically renews at then-current term rates unless cancelled within 60 days before renewal. Select installation charges are waived with this Offer. Additional charges apply for inside wiring and/or other installation services. Offer fulfilled via bill credit(s); \$59.99 activation and other fees, taxes, charges & terms apply. Wireless router available starting at \$149.99 purchase or \$5.99/mo. rental, subject to change. Money-Back Guarantee requires cancellation within 30 days of installation; excludes per-minute usage, and labor/material charges in excess of standard installation. Battery backup for standard fiber-based voice service & E911 (but not VOIP) for up to 8 hours. Firm Price Quote is valid for 5 business days and is an estimate based on current pricing, promotions and taxes that are subject to change. Offer ends 1/17/15. ©2014 Verizon.

Tablet Offer: Offer ends 11/1/14. Consumer and business acts 1-49 corp. lines only. Not combinable with any other device or service Offer. Available only for new or existing FiOS customers who install new FiOS® TV and/or Internet service by 12/1/14. Within 30 days of installation, eligible customers with no past-due balance will be mailed or e-mailed a unique barcode which must be redeemed by 2/2/15. Limit one barcode per customer. Barcode may not be copied or transferred and is redeemable only at Verizon Wireless stores. No cash or credit given if discount exceeds price of tablet after any available rebate. Activation fee/line: Up to \$35. **IMPORTANT CONSUMER INFORMATION:** Subject to Customer Agreement, Calling/Data Plan and credit approval. Deposit may apply. Up to \$175 early termination fee. Offers and coverage, varying by service, not available everywhere; see verizonwireless.com. While supplies last. Restocking fee may apply. Limited-time Offer. In MA: Sales tax based on Verizon Wireless' cost of a device purchased at a discount with service. In CA: Sales tax based on full retail price of tablet. Additional CA eWaste fee may apply. ©2014 Verizon Wireless.

©2014 Verizon. All Rights Reserved.

NYSMBBTBOPHIAL1014

Those WHO
MAKE A
Difference
AWARDS GALA

NOVEMBER 13, 2014, FROM 6:00 PM TO 10:00 PM
WATERMILL CATERERS, 711 SMITHTOWN BYPASS, SMITHTOWN, NY

CONGRATULATIONS TO THE 2014 HONOREES

HIA-LI'S HUMANITARIAN AWARD

Gary Duff, CEO of Gary Duff Designs • Adam Forgione, Pennylane Productions

YOUNG EXECUTIVES:

Alex Borg, Underwriting & Sales Manager, Borg & Borg Inc. • Lauren Saccaro, Co-Owner, West Star Capital

VOLUNTEER:

Carmella Fazio, Marketing Consultant & Senior Account Representative, All Island Media

COMPANIES:

American Heart Association • Long Island Cares, Inc. - The Harry Chapin Food Bank

INDIVIDUALS:

Christina Brandi, Volunteer Coordinator, Junior Achievement of New York • Lisa Gatti, Founder & Executive Director, Pal-O-Mine Equestrian • Allison Schwabish, Director, Northport High School Academy of Finance • Mitchel Shapiro, President & CEO, Foundation for Sight & Sound

REGISTER TODAY! CALL 631-543-5355 OR VISIT WWW.HIA-LI.ORG | MEMBERS: \$100 • NON-MEMBERS: \$115

SPONSORED BY:

THOSE WHO
MAKE A
DIFFERENCE

HAUPPAUGE INDUSTRIAL ASSOCIATION

We congratulate our employee **Carmella Fazio** as **HIA's recipient of "Those Who Make A Difference Award."** This award is a testament to the excellence of her work and we couldn't agree more. Carmella is always the first employee to help out with company events, she is extremely generous with her time and her spirit and enthusiasm are infectious. Carmella began her career at All Island Media as a receptionist, but her boundless energy, and perseverance led her to the sales

department where she has been our top producer for many years. Carmella's concern for others is apparent whether she is helping businesses grow with her creative marketing ideas, organizing fundraising efforts on behalf of the company or cooking meals for employees during holiday time (and she's a great cook).

We are proud of Carmella on her well deserved award and would also like to thank her for all that she does!

PS+ Mobile

Pennysaver

Town Crier

Long Island Trends

Seasonal

P&D Inserts

Let Us Help Build Your Business

As one of the country's largest shopper publishing companies, we have the ability to provide cost-effective marketing solutions to your

It's time for congratulations.

Empire National Bank is proud to support HIA-LI's 5th Annual Those Who Make a Difference Dinner and congratulates honoree Lisa Gatti of Pal-O-Mine Equestrian.

ISLANDIA 1707 Veterans Highway, Suite 8 • **631-348-4444**

PORT JEFF STA 4747 Unit 36, Nesconset Hwy • **631-928-4444**

SHIRLEY 1044 William Floyd Parkway • **631-395-9500**

MINEOLA 170 Old Country Road • **516-741-0444**

FLORIDA NEW YORK VERMONT

77 Arkay Drive, Suite D
Hauppauge, New York 11788
631-617-6200

www.merrittec.com

**Merritt Environmental Consulting
Congratulates
Alex Borg
on this well-deserved honor**

BECAUSE IT TAKES MORE THAN FOOD TO FEED THE HUNGRY

**Long Island Cares, Inc., The Harry Chapin Food Bank
thanks the HIA-LI for being recognized as one of**

“Those Who Make A Difference”

**and congratulates our fellow Honorees for
their passion and dedication to making a
better Long Island.**

American Heart Association

Make-A-Wish Foundation of Suffolk County

Carmella Fazio – Marketing Consultant Senior Account
Representative, All Island Media

Lauren Sacarro – Co-Owner, West Star Capital

Allison Schwabish – Director, Northport Academy of Finance

Mitch Shapiro – President & CEO, Foundation for Sight & Sound

Alex Borg – Underwriting & Sales Manager

NOW OPEN

**The Harry Chapin Food Bank and Humanitarian Center,
220 Broadway, Huntington Station**

The Harry Chapin Food Bank

10 Davids Dr. - Harry Chapin Way
Hauppauge, NY 11788 • 631-582-FOOD

Nassau Service Center

84 Pine Street
Freeport, NY 11520 • 516-442-5221

South Shore Service Center

163-1 N. Wellwood Avenue
Lindenhurst, NY 11757 • 631-991-8106

Joseph Brown, **President** • Sandy Chapin, **Chair** • Paule T. Pachter, **Chief Executive Officer**

**Farrell Fritz
is proud to support
HIA-LI's**

Those Who Make a Difference Gala.

We join in honoring our friends,

Allison Schwabish

Director, Northport Academy of Finance,

**for her outstanding accomplishments in providing
the students of Northport High School with business
experience and education**

and

Lisa Gatti

Founder & Executive Director, Pal-O-Mine Equestrian

**We applaud all the honorees for making a difference
in the LI business community.**

Multiple accounting specialty areas promote peace of mind in...

Your Financial Comfort Zone.

We honor and congratulate all "Those Who Make A Difference"

CERTIFIED PUBLIC ACCOUNTANTS

Personal Service. Trusted Advice.

25 Suffolk Court, Hauppauge, NY 11788-3715
Phone: 631.434.9500 • Fax: 631.434.9518
245 Park Avenue, 39th Floor, NY, NY 10167
Phone: 212.792.4075

www.avz.com

Accounting & Auditing . Business, Strategic & Succession Planning . Business Valuation Services . Estate Planning . Fraud & Forensic Services . Litigation Support Services . Mergers & Acquisitions . Taxation . Wealth Management

*Congratulations
Lisa Gatti*

in receiving this very special award

"Those Who Make a Difference"

HIA – LI

Hauppauge Industrial Association Long Island

For all your hard work you do at Pal-O-Mine

In helping the lives of children and adults

Learn and heal through many of your exceptional programs.

Your devotion is endless and

inspiring to all of us.

*Ike, Molly & Steven Elias Foundation
Martin Elias*

HIA-LI Industry Lists Catering, Restaurants & Event Planning

Amazing Events & Celebrations ~The Event Pros Group

Martin Greenstein • (631) 467-6628 • marty@eventprosgroup.com
20 Swain Court, Lake Ronkonkoma NY • www.eventprosgroup.com

Baiting Hollow Farm Vineyard

Paula Geonie • 631-369-0100 • pg@bhfvineyard.com
2114 Sound Avenue, Baiting Hollow NY • www.baitinghollowfarmvineyard.com

Bertucci's Hauppauge

Kris Schillinger • (631) 952-2100 • bert071@bertuccis.com
358 Motor Parkway, Hauppauge NY • www.bertuccis.com

Brendel's Bagels & Eatery of New York

Craig Beresid • (631) 656-6828 • brendelseatery@optonline.com
400 Wheeler Road, Hauppauge NY • www.brendelsofnewyork.com

Brenner Photo Productions

Jay Brenner • (516) 586-5959 • jay@brennerphoto.com
125 Newtown Road, Plainview NY • www.brennerphoto.com

Chamber of Horrors

Marty Arominski • (516) 514-4792 • iscareu@hotmail.com
1745 Express Drive North, Hauppauge NY • www.chamberofhorrorsny.com

Chocolate Works of Bellmore/Merrick

Rachel Levenberg • (516) 900-1119 • bellmore@chocolateworks.com
2350 Merrick Road, Bellmore NY

Clubs Galore

Maria Pietromonaco • (866) 730-2582 • maria@clubsgalore.com
10 Technology Drive, Setauket NY • www.clubsgalore.com

Communications Specialties

Larry Shulman • (631) 273-0404 • larrys@commspecial.com
125 Comac Street, Ronkonkoma NY • www.commspecial.com

Concepts in Promotions

Eric Limmer • (631) 656-0293 • eric@conceptsinpromotions.com
295 Oser Avenue, Hauppauge NY • www.conceptsinpromotions.com

Corporate FunRun

Bruce Pienkny • (347) 844-9687 • brucep@corporatefunrun.com
226 15th Street, Brooklyn NY • www.corporatefunrun.com

Courtyard By Marriott

Vickie Owens • (631) 612-5045 • vickie.owens@marriott.com
5000 Express Drive South, Ronkonkoma NY • www.marriott.com/ispcy

Dave and Busters

Amanda Nojunas • (631) 787-1406 • amanda_nojunas@daveandbusters.com
1856 Veterans Memorial Hwy., Islandia NY • www.daveandbusters.com

Design Audio Visual, Inc.

Chuck Weinstein • (631) 694-3334 • chuck@design-av.com
195-A Central Avenue, Farmingdale NY • www.design-av.com

Dream Maker Studio, Inc.

Mark Kaspiev • (631) 295-7853 • info@dreammakerstudio.com
1648 Locust Ave, Bohemia NY • www.dreammakerstudio.com

East Wind Caterers, Inn & Spa

Kerri Pavan • (631) 929-3500 • kpavan@eastwindlongisland.com
5720 Route 25A, Wading River NY • www.eastwindlongisland.com

Event Kings

Steven Vogel • (631) 392-1234 • steven@eknyc.com
1010 Grand Blvd., Deer Park NY • www.eventkingsny.com

Flories Finales

Florie Robinson • (631) 361-6510 • info@floriesfinales.com
82 Lake Avenue South, Nesconset NY • www.floriesfinales.com

Gurney's Montauk Resort & Seawater Spa

Paul Monte • (631) 668-2345 • paul@gurneysinn.com
290 Old Montauk Highway, Montauk NY • www.gurneysinn.com

Hamlet Golf & Country Clubs

Hillary Epstein • (631) 499-5200 • hillary.epstein@ourclub.com
One Clubhouse Drive, Commack NY • www.thehamletgolfandcountryclub.com

Law Office
of
FREDERICK EISENBUD

ENVIRONMENTAL LAW ♦ COMPLEX CIVIL LITIGATION

Lilia Factor* , Robin Romeo, Fred Eisenbud

TELEPHONE: (631) 493-9800 ♦ FACSIMILE: (631) 493-9806
FE@LI-ENVIROLAW.COM

6165 Jericho Turnpike
Commack, New York 11725

* Co-Chair, Environment/Green Industries Committee
Hauppauge Industrial Association

WWW.LI-ENVIROLAW.COM

Building Cooling Systems, Inc.

Portable Air Conditioner/Heater Rentals
for the **Cooler** or **Hottest** Events in Town!

Rentals & Sales of Portable Air Conditioners, Portable Spot Coolers,
Portable Generators, Portable Heaters, Power Distribution Cables
and Flexible Ductwork

All Models Are:

- Engineered for Temporary Cooling
- Easy Mobility
- Fast Power Connection

1700 Artic Ave., Suite 1, Bohemia, NY 11716

Tel: 631.580.9775 Fax: 631.580.9790

www.BuildingCoolingSystems.com

1-866-MOVCOOL (668-2665)

**MAKE A LASTING IMPRESSION AT YOUR
NEXT MEETING OR CORPORATE EVENT**

THE GOURMET FOOD & CATERING SOLUTION

Brendel's Corporate Catering Team will work with you to create the perfect menu that fits your needs & your budget!

Stand out from your competitors, impress potential clients or give that morning meeting an energetic boost.

Call the Brendel's Catering Team Today!

1-866 -CATERING

CONTINENTAL BREAKFAST

HOT BREAKFAST BUFFET

EXECUTIVE LUNCH

BOARD ROOM BOXED BREAKFAST OR LUNCH

HEROES, WRAPS, PANINI PACKAGES

FULL LINE OF HOT FOOD CATERED EVENTS

BBQ PACKAGES

COCKTAIL PARTIES

HOUSE

ACCOUNTS WELCOME

**HIA-LI
MEMBERS
RECEIVE
10% OFF
CATERING**

STOP IN FOR BREAKFAST OR LUNCH!

950 WHEELER ROAD, HAUPPAUGE

CALL OR FAX YOUR ORDER

FREE DELIVERY!

PHONE: 631-656-6828

FAX: 631-656-6830

WWW.BRENDELSONEYORK.COM

Lunch

Unlimited Fresh Baked Rolls and Insalata plus a Menucci or Focaccia sandwich, just \$7.99!

Happy Hour

Join us from 4 p.m. to 6 p.m. for \$3 Menuccis!

Holiday Events

Host your Holiday Event at Bertucci's! Check out our Celebration Menus online at www.Bertuccis.com

Bertucci's®
Expect a little more.

358 Vanderbilt Motor Pkwy.
Hauppauge, NY 11788
631.951.2100

Snow on the Beach...

Doesn't change the View from Inside.

Book your **HOLIDAY PARTY**
at The Crescent Beach Club

333 Bayville Avenue | On The Long Island Sound | Bayville, NY 11709 | 516.628.3000

www.thecrescentbeachclub.com

HIA-LI Industry Lists Catering, Restaurants & Event Planning

Holiday Inn Express - Hauppauge

Aidan Rowe • (631) 348-1400 • aidan.rowe@hershahotels.com
2050 Express Drive South, Hauppauge NY

Holiday Inn Westbury

Kelliann Horak • (516) 997-5000 • khorak@hiwestbury.com
369 Old Country Road, Carle Place NY • www.hiwestbury.com

Hurricane Grill and Wings

Steven Critelli • (631) 434-9464 • HGWHauppauge@aol.com
694 Motor Parkway, Hauppauge NY

Hyatt Regency Long Island at Wind Watch Golf Club

Nick Wilson • (631) 784-1234 • nick.wilson@hyattregencylongisland.com
1717 Motor Parkway Hauppauge NY

Insignia Steakhouse

Keri D'Arpa • (631) 656-8120 • banquet@insigniasteakhouse.com
610 Nesconset Highway, Smithtown NY • www.insigniasteakhouse.com

Interactive Entertainment Group

Patti Dukofsky • 1-866-275-2541 • patti@interactiveparty.com
425 Oser Avenue - Suite 3C, Hauppauge NY • interactiveparty.com

Islandia Marriott Long Island

John D'Aguzzo • (631) 881-6006 • john.daguanno@marriottsales.com
3635 Express Drive North, Hauppauge NY • www.islandiamarriott.com

Lessings at Stonebridge

Gary Schneider • (631) 656-6899 • gschneider@lessings.com
2000 Raynors Way, Smithtown NY • www.stonebridgelcc.com

Long Island Aquarium and Exhibition Center

Richard Liebert • (631) 208-9200 • rliebert@amwny.com
431 E. Main Street, Riverhead NY • www.longislandaquarium.com

Mario's Pizzeria of Commack

Peter Spanos • (631) 499-7000 • pspanos261@yahoo.com
17 Vanderbilt Motor Parkway, Commack NY • www.mariospizza.com

Media Mechanix

Joseph Refano • (631) 757-4309 • solutions@media-mechanix.com
P.O. Box 309, Centerport NY • www.media-mechanix.com

Nissequogue Golf Club

Barry Chandler • (631) 584-7733 • barry@nissequoguelgolf.com
21 Golf Club Road, Nissequogue NY • www.nissequoguelgolf.com

Nu-Creations Awards

Peter Borsits • nucreationsaward@aol.com
911 Police Plaza 23 W. John Street, Hicksville NY • www.nucreationsawards.com

NY Party Works

Mark Roland • (631) 501-1414 • info@nypartyworks.com
45 W Jerfyn Blvd, Deer Park NY • www.nypartyworks.com

NY Tent LLC

Nancy Gilmartin • (631) 979-9182 • ngilmartin@nytent.com
104 Parkway Drive South, Hauppauge NY • www.nytent.com

Pole Position Raceway

Karen Davis-Farage • (917) 681-2217 • karen@polepositionracewayny.com
40 Daniel Street, Farmingdale NY • www.polepositionraceway

Power Media

Mindy Schreiber • (516) 390-8054 • mschreiber@powermedia.net
500 North Broadway, Jericho NY • www.powermedia.net

ProLogowear Inc.

Lanny Harris • (516) 466-1400 • lharris@prologowear.com
505 Northern Blvd., Great Neck NY • www.prologowear.com

Residence Inn Islip Courthouse Complex

Kerriane Zeiner • (631) 231-0025 • kerriane.zeiner@marriott.com
7 Courthouse Drive, Central Islip NY • www.marriott.com/ispcl

Rigatoni's Pizza & Catering Co.

Kyle Markott • (631) 524-5454 • kyle@rigatonispizza.com
160 Adams Avenue • Hauppauge NY • www.rigatonispizza.com

Seating Solutions

Jordan • Feinerman • (631) 845-0449 • jfeinerman@dreamseat.com
60 Austin Blvd., Commack NY • www.seatingsolutions.com

BIG Little Holiday Party

Friday, December 12 | 7:00pm - 11:00pm

Let us host your holiday party!

Celebrate the season with festive food, holiday cheer, a premium open bar, DJ, prize drawings, and holiday décor! Reserve a couple of tickets for you and some friends or reserve a table for 10 for your company holiday outing. Let our team of experts take care of all the details so you can relax and enjoy the party!

\$85.00 Per Person, All Inclusive

Reservations Required - 631.929.6585

Extend the fun with an overnight at the Inn! \$139.00 + tax

5720 Route 25A, Wading River, NY 11792 | 631.929.3500 | EastWindLongIsland.com

Winter Retreat at East Wind

Choice of a:

25-Min Balancing Facial OR 25-Min Tension Reliever Massage

And

A Three Course Prix Fixe Dinner Accompanied by a Glass of Wine at Desmond's Restaurant

\$74.95 per guest, plus tax & gratuity

Spa service by appointment only, call today 631.846.2339

Makes A Great Gift This Holiday Season

5720 Route 25A, Wading River, NY 11792 | 631.846.2339 | TheSpaAtEastWind.com

Come on in and fill'er up!

The Hauppauge Industrial Park's favorite daytime eatery for over 17 years!

The Garage Eatery caters 7 days a week throughout Nassau and Suffolk, keep us in mind for all your catering needs:

- Communion
- Backyard Weddings
- Graduations
- Showers
- Corporate Meetings
- Office Parties
- & More!

We feature an extensive menu, plenty of seating, friendly staff, and great service - Come stop by!

**SPONSOR A PIE DAY WITH YOUR STAFF!
SEND EVERYONE HOME WITH A
HOMEBAKED PIE - QUANTITY DISCOUNTS
AVAILABLE!**

**Hours:
Monday - Friday
7:00 AM - 4:00 PM**

631-582-4141

170 Bridge Road, Islandia NY • www.thegarageeatery.com

Let **Chocolate Works** help you give
THE *Sweetest Gifts*
This Holiday Season

10% OFF
ALL HIA MEMBERS
Bellmore Store Only

Custom **MOLDS**
for everyone

Holiday **BASKETS**
to really show you care

Edible **SUGAR PAPER**
prints with detail and tastes great

Corporate **GIFTS**
that "choco-fy" your brand

W E S H I P A N Y W H E R E

(516) 900-1119

CHOCOLATEWORKS.COM

(516) 900-1118

BELLMORE@CHOCOLATEWORKS.COM

Email:
info@conceptsinpromotions.com

Call
631-656-0293
ask for Scott or Eric

WWW.CONCEPTSINPROMOTIONS.COM

**SILK - SCREENING, EMBROIDERY and PROMOTIONAL PRODUCTS
GREAT QUALITY AT LOW PRICES**

T-shirts
with up to a
3 color imprint
minimum 24
\$4.95

screen charges will apply

**T-shirts • Golf shirts
Hooded Sweatshirts • Hats
Giveaways • Jackets**

www.conceptsinpromotions.com

295 Oser Ave. Hauppauge, NY

in the Heart of the Hauppauge Industrial Complex

HIA-LI Industry Lists Catering, Restaurants & Event Planning

Sensory Lighting & Sound Inc

Nelson Vetter • (631) 851-1052 • sensory@optonline.net
651 Old Willets Path, Hauppauge NY • www.sensorylight-sound.com

South Bay Paddlewheel Cruises/L.I. Maritime Museum

Mike Eagan • (631) 750-5359 • mikeeagan@optonline.net
P.O. Box 98, Brightwaters NY • www.longislandtourism.com

Sterling Floor Designs, LTD.

Ilene Herz • (631) 993-3000 • iherz@sterlingfloordesigns.com
82 Modular Ave., Commack NY • www.sterlingfloordesigns.com

Stone Soupe Cafe

David Rodriguez • (631) 656-8666 • contactus@stonesoupecafe.net
100 Motor Parkway, Hauppauge NY • www.stonesoupecafe.net

Tanger Outlets at the Arches

Vanessa Mitton • (631) 242-0239 • vmitton@tangeroutlet.com
152 The Arches Circle, Deer Park NY • www.tangeroutlet.com

Taylor Rental Center/Party Plus

Sharon Tiskowitz • (631) 435-1101 • tiskoparty@yahoo.com
410 Motor Parkway, Hauppauge NY • www.taylorparty.com

Telestory Pictures

Michael Mills • (631) 343-6634 • mmills@telestorypictures.com
9 Digney Ct, Commack NY • www.telestorypictures.com

The Crescent Beach Club

Ron Isaacs • (516) 628-3330 • risaacs@thecrescentbeachclub.com
333 Bayville Avenue, Bayville NY • www.thecrescentbeachclub.com

The Garage Eatery

Don Ravella • (631) 582-4141 • donrav@optonline.net
170 Bridge Road, Islandia NY • www.thegarageeatery.com

The Sexy Salad

Sexy John Robertson • 631-435-3678 • john@thesexysalad.com
160-6 Adams Avenue, Hauppauge NY • www.thesexysalad.com

The Suffolk Theater

Nicole Evers • (631) 727-4343 • nicolee@suffolktheater.com
118 East Main Street, Riverhead NY • www.suffolktheater.com

The Suffolk Y Jewish Community Center, Inc.

Adam Bendeson • (631) 462-9800 • abendeson@syjcc.org
74 Hauppauge Road, Commack NY • www.suffolkjcc.org

Theatrical Services & Supplies, Inc.

Robert Bayer • (631) 873-4790 • bob@gotheatrical.com
415Q Oser Ave, Hauppauge NY • www.gotheatrical.com

UPSKY Long Island Hotel

Eileen Kory • (631) 231-1100 • ekory@upskyli.com
110 Vanderbilt Motor Parkway, Smithtown NY • www.longislandsheraton.com

Violets Florist

Suzanne Smith • (631) 434-4848 • ssmith@violetsflorist.com
160 Adams Avenue, Hauppauge NY • www.violetsflorist.com

Walkers Shortbread, Inc.

Steve Dawson • (631) 273-0011 • cs@walkersshortbread.com
170 Commerce Drive, Hauppauge NY • www.walkerssus.com

Watermill Caterers

Loraine Krafft • (631) 724-3242 • loraine@watermillcaterers.com
711 Smithtown Bypass, Smithtown NY • www.watermillcaterers.com

Wind Watch Golf and Country Club

Kim Hint • (631) 232-9850 • kim.hint@ourclub.com
1715 Motor Parway, Hauppauge NY • www.hamletwindwatch.com

YES-Young Equipment Sales, Inc.

Laurie Sheerin • (631) 582-5900 • laurie@theyesexperience.com
325 Rabro Drive, Hauppauge NY • www.TheYesExperience.com

Zorn's

Merrill Zorn • (516) 731-5500 • Merrill@zornsonline.com
4321 Hempstead Tpke, Bethpage NY • www.zornsonline.com

ACTIVE WEB GROUP

“I encourage any business looking to grow and excel in the online world, to work with Active Web Group.”
Michael Spampinato - Marketing Director
Heatherwood Communities

are you **Responsive?**

www.activewebgroup.com

Active Web Group
30 Oser Ave. Suite 500
Hauppauge, NY 11934
800.978.3417
www.ActiveWebGroup.com

Visit Us
Scan the code to visit our new responsive website!

Want some good old-fashioned sales training? Don't call us.

Sandler Training utilizes continual reinforcement through ongoing training and individual coaching sessions not only to help you learn but also to ensure your success. With over 200 training centers worldwide to provide support, you won't fail...because we won't let you.

Please contact us to start a conversation about improving the performance of your company.

Rich Isaac and Rob Fishman
225 Wireless Blvd., Hauppauge
631-231-3538
www.legend.sandler.com

Sandler Training
Finding Power In Reinforcement™

©2013 Sandler Systems, Inc. All rights reserved. S Sandler Training Finding Power In Reinforcement (with design) is a registered service mark of Sandler Systems, Inc.

**REMEMBER "HOLIDAY PARTY 2013"?
DONT MAKE THE SAME MISTAKE AS
YOUR LAST HOLIDAY PARTY.**

**Interactive
Entertainment**
G R O U P

**Call us for a
Free Quote!**

- DJ/MC
- Casino
- Specialty Acts
- Giant Snow Globe
- Photo Booths
- Game Shows
- Arcade Games
- Lounge Decor
& Much Much More!

**HIA-LI MEMBERS \$100 OFF
MENTION THIS AD!**

1.800.760.0724

www.InteractiveParty.com • info@interactiveparty.com

Celebrate the Holidays at

Watermill
CATERERS

Small Office & Business Party Dates:

Monday December 8 & 15: 7pm-11pm \$50/pp + tax
buffet dinner, dessert, open bar, live music & dancing

Thursday December 11: 7pm-11:30pm \$62/pp+ tax
cocktail hour, sit down dinner, dessert, open bar, live music & dancing

Friday December 12: 7pm-11:30pm \$71/pp + tax
cocktail hour, sit down dinner, dessert, open bar, live music & dancing

Private rooms also available for 50-380 guests!

Reserve Your Party Today!

631-724-3242

**711 Smithtown Bypass, Smithtown, NY 11787
www.WatermillCaterers.com**

The Trouble with Long Island's Job Market-Who's Minding the Store?

By Scott Passesser
VP of Recruiting
Executive Alliance

Long Island job creation has improved, unemployment has declined, stocks are at new highs and fewer homeowners are underwater on their loans. But these facts do not tell the whole story of Long Island's economy. Finding a job is still difficult. Very difficult. Long Island has thousands of long term unemployed workers, engulfed in protracted job campaigns, tempted only by underemployment. But it's not just the older worker. Our college graduates are still struggling to find positions. Yes, the unemployment rate has dropped, but many people are no longer reflected in official unemployment numbers because they have stopped looking for work. And... underemployment is still rampant on LI. Job creation? It's slow...painfully slow. All of this is bad enough, but there is another issue that gets far less attention than the monthly unemployment numbers. There is a mismatch between the skill sets our regional talent pool possesses and the skills Long Island companies require. On one hand, executive level employees are raiding retirement accounts and borrowing against home equity to survive never-ending job campaigns. Some are unemployed twelve, eighteen, even 24 months. Conversely, and this is the other side of the issue, companies in a wide variety of industries including manufacturing, technology, engineering and healthcare, are unable to fill key positions. How can this be? The short answer? Nobody is watching the store!!!

Approximately 20 years ago, while hosting Jobline on News 12, I received a joint press release from an organization of Allied Health Professionals and the Department of Labor's Bureau of Labor Statistics. The message was simple. If a person acquired a Certification in Physical Therapy (CPT), they would experience guaranteed employment for the next 20 years. I was pleased to devote a segment of Jobline to this exploding job market, so I called a couple of Long Island schools. Eventually, I called all 19 Long Island Colleges and Universities. But guess what? At that time, not one school on Long Island was offering a certification program in Physical Therapy. Hmm. Guaranteed employment for 20 years and no education being offered. For the record, schools eventually caught up and began to produce

CPT's, but by the time this happened, there was already a talent shortage.

Another Example:

Consider manufacturing. The common local perception is manufacturing on LI has been fading since the methodical departure of Northrop Grumman in the late 80's. Since then, our manufacturers have left Long Island for areas of the country where energy is cheaper, rents are lower, public transportation is more accessible and, in general, business communities are far more hospitable to manufacturers than Long Island, right? Wrong!!! *There are still over 2,000 manufacturers on Long Island.* There are more manufacturers on Long Island than there are technology companies, which seem to get all the ink. But are we preparing our

students to work in the manufacturing field? Or, are we just sending them off to college to get a degree with no forethought about planning a career? Recently, I sat down with the President of GSE Dynamics, Ann Shybunko-Moore on my radio show, Radio Jobline. I was extremely surprised to learn that she had been looking for certain skill sets for TWO YEARS. Even with my knowledge of the talent mismatch, I was absolutely floored when I heard this. So I wondered... What was being done to address the talent mismatch? Yes, there are fine organizations on Long Island like ADDAPT that support and advocate for manufacturers. But they cannot do it alone. Long Islanders need to work together to improve the talent pipeline and reduce the skills mismatch. As a region, we need to act as a community with one voice. We need to transmit the needs of our companies to all educational systems and impressionable talent pools. What can we do individually? Get involved with a grass roots organization like Connect-to-Tech that introduces STEM careers to students. Join parent teacher organizations. Speak to guidance departments and career services offices. Read and learn about the many job markets opening and closing like windows on a moving train. Form an advisory board. Start a non-profit. Visit your local politician and ask them what is being done to improve the talent mismatch. Talk to your children about this issue. How about a watchdog agency that alerts our students to what our job market requires? But here is one thing you cannot do. Nothing! Industry, education, government and the private sector need to work together and they need our help. And YOU need to be involved.

INTRODUCING THE BANK THAT REVOLVES AROUND YOUR BUSINESS.

First Trade Union Bank is now Radius Bank!

We've become Radius Bank to better reflect our commitment to delivering innovative banking products—where and when you need them. While our name may have changed, you can still expect your business will always be at the center of everything we do.

Visit radiusbank.com to move your business forward.

John DePasquale
Vice President
Commercial Lending
631.300.0140 - Direct
516.458.3484 - Mobile
jdepasquale@radiusbank.com

RADIUS BANK

RADIUSBANK.COM

NEW HYDE PARK • HAUPPAUGE

MEMBER FDIC

The Skinny on Residential Fees

By Christopher Cadigan
Unishippers
(516) 442-4140
www.unishippers.com

Your week was going well right up until you opened your shipping invoice only to see a “residential fee” tacked to several shipments on that invoice. How did this happen? The packages you shipped went directly to an accounting office and a law firm – what an outrageous fee!

This is perhaps one of the most common complaints we receive – and understandably so. If you ship something to an accounting office or to a law office – or any company for that matter – you don’t think “this is a residence.” But the term “residential” has a specific definition in the shipping world – and it’s important that customers understand what this means and how to either avoid – or anticipate and budget for – those additional charges.

A “residential fee” denotes that the carrier has delivered to a residential area. Just because the receiver is a business doesn’t mean that the location of the business actually resides in a commercial area. For example, if a business is located in a residential area, such as a law office in a quaint brownstone, most carriers are going to charge a residential fee.

Why is that? It’s hard for carriers to get those huge trucks down tiny residential streets. Just like squeezing your way into a 20 year old pair of jeans – this feat is incredibly difficult for trucks. Plus, trucks can cause more damage to the surrounding areas.

So how do you anticipate residential fees? Make sure you let Unishippers or your current carrier know when booking your freight if the pickup or delivery will occur in a residential area. Or, if you use Unishippers Express Manager, Freight Manager, UPS.com, or FedEx.com always be sure to check whether the sender or receiver area is residential or note the location type so that your shipping estimate reflects the additional cost before you ship. UPS also has a comprehensive list of ZIP codes where Delivery Area Surcharges apply (this includes residential charges). Refer to the list on UPS’s website (http://www.ups.com/content/us/en/shipping/time/service/eas_download.html?srch_pos=1&srch_phr=extended+area).

You might not be able to avoid residential fees, but you can spoil the surprise by knowing the full cost of your shipment upfront to better manage your budget – and sanity.

Being prepared is smart.

By Alison Longstreet
Registered Representative
NYLIFE Securities LLC (member FINRA/SIPC)
Licensed Insurance Agency
914.841.9234
aalongstreet@ft.newyorklife.com

With today’s busy lifestyle, it takes a plan to get things done. Whether it’s as simple as a grocery list, or as complicated as planning a wedding, careful preparation can help you save time, money and countless headaches.

Surprisingly, though, most people don’t have a well-thought-out plan when it comes to protecting their loved ones if something bad were to happen like an unexpected illness or untimely death. Ask yourself, if you suddenly became disabled*, or died, would your family have the financial means to remain in your home? Could your children still graduate from college? Would your dependents be able to pursue their dreams and goals? Without a proper financial plan in place, the answer may be “no.”

While no one can predict the future, you can still take the necessary steps to help prepare for the unexpected. When you purchase life insurance from a reputable company, the insurer provides you with a guaranteed** promise to pay a death benefit to help your loved ones be financially secure after you’re gone. You’ll feel better knowing your family is taken care of, and can focus on achieving their own life milestones, like getting married, purchasing a first home and having children.

A knowledgeable and experienced life insurance agent can work with you to help determine which type of coverage is best for your situation. Together, you can create a financial strategy so you’ll be prepared for whatever the future brings.

*Disability Income Insurance available through one or more carriers not affiliated with New York Life, dependent on carrier authorization and product availability in your state or locality.

**Guarantees are based upon the claims-paying ability of New York Life Insurance Company.

This educational third-party article is being provided as a courtesy by Alison A. Longstreet, Agent, New York Life Insurance Company. To learn more about the information or topics discussed, please contact Alison A. Longstreet at 914.841.9234

The Rumors are true!

PAW Communications provides top-notch marketing and PR services that are priced to meet your budget. I can help **craft your image, shape your messaging strategy and develop the communications** that will keep you front and center among your top audiences.

Know what you want to say? *I can help you say it better.* Don’t know? *I’ll help you decide.* I am an award-winning business writer and communications specialist who’ll create the strategic content that resonates with your top prospects and customers to build your brand, your sales and your retention levels.

Pamela Winikoff
(516) 546-5341
pamm@pawcommunications.com
www.pawcommunications.com

PAW
COMMUNICATIONS

Planning Your Budget For 2015?
 Start by **Talking to Companies**

That Carry
**The BOSS
 Seal of Approval**

Only the finest companies in their field, that deal with the facility, are considered to carry the BOSS Seal of Approval.

All companies carrying the BOSS Seal are well established, some have been in business for over 90 years. These select providers all service Long Island, although many do business beyond.

Most of all, all have demonstrated high levels of craftsmanship and service. BOSS endorsed companies are an ideal choice, independently or working in conjunction with one another.

If these sound like the kind of companies you would like to do business with please give them a call or visit our website for more information at:
www.businessesofsuperiorstandards.com.

Companies With The BOSS Seal of Approval include:

AIR CONDITIONING

Michael James Industries, Inc.
 Heating, Ventilation and Air Conditioning

Phone 631-231-3434

BUILDING MAINTENANCE SERVICES

ClearView Building Services

Phone 866-649-0555

COMPLETE PARKING AREA MAINTENANCE

Asphalt Maintenance, Inc.

Phone 631-286-4726

ELECTRICAL CONTRACTOR

**ROLAND'S
 ELECTRIC INC.**
Innovative Electrical Solutions Since 1953

Phone 631-242-8080

FIRE PROTECTION

Phone 516-785-8700

GENERAL CONTRACTOR

Est. 1916

Phone 516-739-1865

PEST MANAGEMENT

Phone 800-244-PEST

ROOF DESIGN, INSTALLATION & MAINTENANCE

Phone 631-249-3377

VIDEO SURVEILLANCE & NETWORK SOLUTIONS

Phone 631-969-2600

If you are interested in finding out how your company can carry
The BOSS Seal of Approval
 contact Stephen Spurgeon at 516-249-6424

TO FIND OUT MORE ABOUT BOSS ENDORSED COMPANIES VISIT OUR WEB SITE AT
www.BUSINESSESOFSUPERIORSTANDARDS.COM

New York's 'State' of Sexual Harassment

By Cory H. Morris
The Law Offices of Cory H. Morris
300 East Rabro Drive, Suite 126
Hauppauge, New York 11788
info@coryhnmorris.com
516-410-2203

Across the world, “[t]wo years and a day after a Taliban gunman shot her in the head... the Nobel committee in Oslo named Malala Yousafzai the youngest-ever winner of the Nobel Peace Prize.” “While the Taliban shut down girls’ schools in the region, she spoke out about her experiences as a young female student. After the Pakistani military broke Taliban rule there, Malala pushed to expand school facilities for girls.” Malala now is being educated in the United Kingdom while “[h]alf of [her] country’s almost 200 million people remain illiterate.” This brave young woman spoke out about her experiences and gave hope to the other women in her country for equal treatment.

What about the state of affairs in New York Education? Recent reports indicate an increasing trend of sexual harassment among State University of New York Schools (“SUNY”). Indeed, “[t]he report obtained... by The Associated Press showed that 238 cases of sexual violence and assault and 145 cases of verbal sexual harassment occurred during the 2013-14 academic year at the state-run campuses.” “The study on the 29 SUNY campuses, excluding community colleges, was required under a voluntary agreement with the U.S. Department of Education’s Office of Civil Rights.” This is long after the enactment of Title IX, legislation designed to protect women in educational programs that receive financial assistance. Even with federal protection, “[r]eported sexual assaults at U.S. colleges jumped 79% from 2001 to 2012, according to U.S. Department of Education data. In 2012 alone, there were 3,948 forcible sex cases reported at colleges nationwide.”

What about in the employment context? A shocking report detailed statistics of sexual harassment among restaurant employees. “Restaurant Opportunities Centers (ROC) United and Forward Together discovered that 90% of female restaurant workers had experienced some form of sexual harassment from either a customer, co-worker or higher up

at their place of employment—and for over half, they were sexually harassed on a weekly basis.” It was not surprising that headline read “Almost All Female Restaurant Workers Have Experienced Sexual Harassment.” Now that this report exists, what is being done to change this?

Women in New York have rights under both federal and state law. One should look at the courage of young Malala as a call to arms and to no longer remain silent and to seek justice through the protections afforded by the law. Title VII of the Civil Rights Act of 1964 (Title VII) prohibits employment discrimination based on, amongst other things, sex; the Equal Pay Act of 1963 (EPA), protects women who perform substantially equal work in the same establishment from sex-based wage discrimination; and the New York State Human Rights Law protects women against discrimination, not only on the basis of sex, but on the basis of marital status and sexual orientation.

New York is a leader in protecting civil rights and punishing violators. Recent statistics show that 23.2% of cases filed in the New York State Division of Human Rights (“NYSDHR”) are Sex discrimination cases. In a 2012 press release profiling two sexual harassment cases, the Division stated that

New York has the proud distinction of being the first state in the nation to enact a Human Rights Law, which affords every citizen “an equal opportunity to enjoy a full and productive life.” The New York State Division of Human Rights was created to enforce this important law and does so through, among other things, the vigorous prosecution of unlawful discriminatory practices and the receipt, investigation, and resolution of complaints of discrimination.

Indeed, as opposed to little or no protection, the New York State Human Rights Law (“NYSHRL”) provides added protections not otherwise recognized by Federal Law. Anybody can file a charge of discrimination and/or retaliation. Instructions can be found on the internet and in the NYSDHR offices throughout New York. Lawyers are often employed to take charges of discrimination, sexual harassment and retaliation to the New York State Division of Human Rights and/or the Equal Employment Opportunity Commission. Once a charge is filed, the NYSDHR will undertake an investigation that will ultimately result in a finding. A lawyer can aid in that process by crafting a thorough charge of discrimination that will help the NYSDHR understand the

charge(s), where to investigate and who to ask questions in an effort to substantiate the charge.

We should be vocal in our opposition to Sexual Harassment and Discrimination. The Wall Street Journal and Time magazine described how a teenager could overcome such overwhelming oppression, being shot and nearly killed but speaking out two years later and continuing to advocate for equality. After being recognized, seventeen year old Malala Yousafzai stated that “we should all consider each other human beings and respect each other and we should all fight for our rights, the rights of children, or the rights of women and the rights of every human being.” Perhaps this is a message to us all to take a look around us and make sure that we are mindful of others’ civil rights. We can all agree with Malala that we should treat each other as human beings and all of us should advocate for equal treatment.

¹ Mustafa Hameed, Malala Yousafzai a Polarizing Figure in Her Homeland (Oct 10, 2014, 7:35 PM), <http://abcnews.go.com/International/nobel-winner-malala-yousafzai-polarizing-figure-pakistan/story?id=26115092>.

² Id.

³ Husain Haqqani, A Nobel Laureate and Beacon for a Troubled Nation (Oct. 10, 2014 6:35 p.m.), <http://online.wsj.com/articles/husain-haqqani-a-nobel-laureate-and-beacon-for-a-troubled-nation-1412980547?tesla=y>.

⁴ Bill Hutchinson, SUNY colleges report trends in campus sexual violence, harassment, New York Daily News (September 28, 2014, 6:01 PM), <http://www.nydailynews.com/new-york/new-york-report-shows-trends-campus-sexual-violence-harassment-article-1.1956015>.

⁵ Id.

⁶ See Title IX of the Education Amendments of 1972 (“No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance”).

⁷ Supra, note 4.

⁸ Nell Casey, Almost All Female Restaurant Workers Have Experienced Sexual Harassment, Gothamist (Oct 7, 2014 3:00 pm), http://gothamist.com/2014/10/07/service_industry_sexual_harassment.php.

⁹ Id.; see also The Restaurant Opportunities Centers United and Forward Together, The Glass Floor - Sexual Harassment in the Restaurant Industry (October 7, 2014), available at http://rocunited.org/wp-content/uploads/2014/10/REPORT_TheGlassFloor_Sexual-Harassment-in-the-Restaurant-Industry.pdf (see pg. B1 “While seven percent of American women work in the restaurant industry, more than a third (an eye-opening 37%) of all sexual harassment claims to the Equal Employment Opportunity Commission (EEOC) come from the restaurant industry”).

¹⁰ See supra, note 8.

¹¹ See N.Y. Exec. Law § 296 (McKinney).

¹² NYSDHR Annual Report, Fiscal Year 2011 - 2012, available at: <http://www.dhr.ny.gov/sites/default/files/pdf/AnnualReportFY2011-2012.pdf>.

¹³ Supra, note 3.

¹⁴ Charlotte Alter, Malala: I Feel ‘More Powerful’ After Nobel Win, Time (October 10, 2014, 2:19 PM), <http://time.com/3490573/malala-yousafzai-nobel-peace-prize-powerful/>.

¹⁵ Id.

*Honor Your Clients or Associates this
Holiday Season with a donation to...*

MAKE-A-WISH®
Suffolk County, NY

**We will create unique, personalized holiday notes
for you to enclose in your holiday cards.**

You can make these wishes come true this Holiday Season!

✧ **Kayla**, is 17 years old from Lake Ronkonkoma. Her wish is to go to Hawaii to see the beaches and attend a luau!

✧ **Theresa**, is 12 years old from Smithtown. Her wish is to go on a Disney Cruise!

✧ **Taylor**, is a 15 year old from Rocky Point who loves Disney. Her wish is to visit the Walt Disney World Resort in Orlando, Florida!

TO ORDER PLEASE CALL 631-585-9474, EXT. 321 OR EMAIL JMC GIVERON@SUFFOLK.WISH.ORG

**DON'T
GAMBLE ON
I.T.**

NETWORK SOLUTIONS & TECHNOLOGY IS A GUARANTEED BET

A unique full-service information technology service provider, Network Solutions & Technology (NST) has served the greater tri-state area's needs since 2000. With the most skilled and knowledgeable certified professionals working in the industry, NST leaves nothing to chance and can handle any project ranging from the routine to the most complex.

Our forward-thinking approach ensures that we have the vision to anticipate potential obstacles and challenges before they arise, maximizing efficiency while mitigating costs.

NST offers the only Guaranteed Up-Time Service (G.U.T.S.) in the industry. At NST, we put our G.U.T.S. on the line every day to provide the most reliable 24x7 service available anywhere, all with a personal touch. **So why gamble on your IT when you don't have to?**

I.T. GUARANTEED.

312 Larkfield Road
East Northport, NY 11731

131 West 35th Street, 3rd Floor
New York, NY 10018

877.NST.8080
(877.678.8080)

nst-li.com

Hiring Tips for a Competitive Market

By: Jim Bartunek
 Owner
 Express Employment Professionals
 1 Rabro Drive – Suite 104
 Hauppauge NY
 (631) 796-1356
Jim.bartunek@expresspros.com

Even with the current job shortage, many small- to mid-sized businesses are still facing the age-old problem of finding good people to add to their teams. The Washington Post reports that “60 percent of small business owners and managers say finding skilled workers is their company’s greatest challenge when it comes to hiring and managing staff.” The majority of the blame for this can be placed on today’s skills gap – the current phenomenon of a country-wide mismatch between employers’ needs and job candidates’ abilities. And, with so little top talent out there, it pits small- and medium-businesses against large corporations in the hiring battle.

So, what’s a business to do? Competing against big business and attracting quality workers can feel impossible, but it doesn’t have to. Small business owners and leaders will need to put a little extra thought and effort into their own hiring processes to continue to see success.

Recognize That Pay Isn’t Your Strongpoint

The first thing businesses have to realize is that money will probably not be what attracts quality employees to their doors. Most small- to medium-size companies don’t have the budgets to compete against

large corporations in the area of pay, and that’s okay. “That’s where small businesses have the competitive edge,” Steve Strauss, author and senior small-business columnist at USA Today, said. “If you offer a fun place to work, people like coming to work, they’re engaged – that makes a difference. They feel like they’re listened to and they like what they do. If you can give them that, you’re ahead of the game.”

According to Yast, an online time-tracking service, employees’ top reasons for staying with their current employer are because they enjoy the work, they have work-life balance and they feel connected to the organization. Small businesses are more likely to offer those benefits to their top candidates than their large business competitors.

Pinpoint and Play to Your Strengths

Identifying the assets you have to offer employees is the next step. An article from Fast Company echoes that same sentiment. “By truly understanding what your team and potential candidates desire, you can better compete with the larger companies that appear to offer it all. Take a close look at what your team is truly passionate about inside and outside of work. Talk to them and get their feedback on what means the most to them.” Business leaders can then take this knowledge and use it to attract the talent they need. And small businesses really do have something to offer top performers. The Washington Post recommends pointing out to candidates that within a smaller company, they have more opportunities to develop as a professional, while having greater visibility in front of, and access to, the leaders of the business.

Don’t Limit Your Candidate Pool

Just as business leaders are asking candidates to keep an open mind about what they want from an employer, they must also keep an open mind about the type of candidates they’re considering. In an article on Forbes.com, Ken Sundheim proposes that employers should consider broadening their requirements to bring in more qualified applicants. “The number one thing that prevents companies from procuring the most talented people is overly stringent requirements,” Sundheim said. “The more specific the needs of an employer, the less applicant choices they’re going to have, the more expensive the employee is going to be and the longer the job search will take.”

Focusing on personality, culture fit and potential, rather than just strictly experience, education and skills, will greatly widen the candidate pool and allow businesses to find amazing employees they might have otherwise bypassed.

There are positives and negatives to every size and type of business, but constantly losing the hiring battle doesn’t have to be a struggle for smaller companies. Talking about what the business can offer, marketing its assets, and loosening position requirements will allow small- to mid-size companies to square off with big businesses in the battle for top talent. Because in the end, hiring the best candidate is more important to the success of the small business than the big, which means this is a battle small businesses have to learn to win.

Welcome New Members!

On October 16th, HIA-LI’s new members had an opportunity to introduce themselves and network with different business professionals at HIA-LI’s New Member Breakfast, hosted by Courtyard by marriot in Ronkonkoma. HIA-LI also recognized the committee co-chairs for their ongoing patronage and leadership. Join us for our next networking event on Thursday, December 11th at Insignia Steakhouse. To RSVP: Call 631-543-5355 or visit www.hia-li.org.

WELCOME NEW MEMBERS

American Diabetes Association

Kristine Ryan-Magnifico
Director
362 RxR Plaza
Uniondale NY 11556
(631) 348-0422
kmagnifico@diabetes.org
www.diabetes.org/longisland
To prevent and cure diabetes and to improve the lives of all people affected by diabetes.

Aspis Group

Michael Casper
VP/Owner
8 Kettle Knoll Path
Miller Place NY 11764
(631) 457-9107
aspisgroup@gmx.com
Executive Protection/Security Solution Specialists

Blink

Frank Massimo
895 Broadway Avenue
New York NY 10003
(516) 962-5111
massimo@blinkfitness.com
Affordable Fitness Service Provider

Ettelman & Hochheiser P.C.

Katie Stone
Office Manager
100 Quentin Roosevelt Blvd Suite 401
Garden City NY 11530
(516) 227-6300 (516) 227-6307
kstone@e-hlaw.com
www.e-hlaw.com
Law firm which represents many

national and multinational manufacturers and distributors

Long Island Community Foundation

David Okorn
Director of Foundation Advancement
900 Walt Whitman Road Suite 205
Melville NY 11747
(631) 991-8800 (631) 991-8801
dmokorn@licf.org
www.licf.org

A convenient, flexible way for individuals & companies to give back to their local communities & support causes important to you, your business & employees. We develop customized programs designed to achieve impact & meet your philanthropic goals
Referred By: Greg Demetriou / Lorraine Gregory Communications Group

Mobile Mini Inc.

Ryan Catarelli
Branch Manager
1158 Jericho Turnpike
Commack NY 11725
(631) 543-4901 (631) 543-2530
rcatarelli@mobilemini.com
Mobile Mini, Inc. is the world's leading provider of portable storage solutions

New York & Atlantic Railway

James Bonner
Director, Sales & Marketing
68-01 Otto Road
Glendale NY 11385
(718) 928-2307
jbonner@anacostia.com
www.anacostia.com

Opportunities to expand rail freight's role & benefit others
Referred By: Anthony Manetta/Standard Advisors Group

Optel

Mike Mannino
President/CEO
PO Box 180
Nesconset NY 11767
(631) 348-7200 (631) 348-7266
mmannino@optelbcs.com
www.optelbcs.com
Voice & Data Networking.
Referred By: Robert Kothe/Factxback.com Websites & Videos

Real Business RX

Bill Paolillo
President
112 Ashroken Avenue
Northport NY 11768
(917) 423-5653
wjpaolillo@gmail.com

Sid Jacobsen Jcc

Dara Dweck
VTEC Human Resources Specialist
300 Forest Drive
East Hills NY 11548
(516) 484-1545
ddweck@sjcc.org
www.sjcc.org

Sirina Fire Protection

Joseph Ventre
Service Manager
151 Herricks Road
Garden City Park NY 11040

(631) 291-2944 (516) 942-0415
jventre@sirinafire.com
www.sirinafire.com
Installation, inspection, testing and maintenance of all types of fire protection systems.

The Stony Brook School

Sally Dessart
Director of Admissions
1 Chaptman Parkway
Stony Brook NY 11790
(631) 751-1800
sally.dessart@stonybrookschoo.org
www.stonybrookschoo.org
Co-Educational 7th to 12th College Preparatory School, Day and Boarding

Unifirst

Edie Berntson
Sales Consultant
50 Carnation Avenue
Floral Park NY 11001
(631) 559-5895
edith_berntson@unifirst.com
UniFirst is a leading provider of business uniforms and services.

Well Beyond 55

Lisa Rosenthal
President
718 Walt Whitman Road, Suite 1134
Melville NY 11747
(800) 504-3091
LMR@wellbeyond55.com
www.wellbeyond55.com
Education for the over 55 community

NEW MEMBER PROFILES

Mobile Mini Inc

1158 Jericho Turnpike | Commack, NY 11725

631.543.4901

rcatarelli@mobilemini.com

www.mobilemini.com

Since 1983, Mobile Mini (NASDAQ: MINI) has provided secure storage and office solutions to millions of customers. We are the leading storage company in the nation with over 213,000 portable storage and office units with 135 locations in the United States, United Kingdom and Canada. Mobile Mini offers a wide range of product sizes, types and accessories that's unmatched by any other storage companies in the industry.

Our patented Tri-Cam Locking System® provides bank vault security for your precious valuables and most important documents. In addition our lock is more than a simple padlock; our ContainerGuard Lock® features a hidden six-piston tumbler system and is made from 100% hardened steel to provide ultimate protection for your belongings in our secure storage units.

We've developed five Values that define Mobile Mini, and guide our company into the future, as we continue to provide businesses and families with convenient, worry-free storage solutions. Our first value is "Safety First" as we take responsibility for our own safety and for the safety of those around us. In addition we strive for integrity and transparency, empowerment of our people, driving results, continuous improvement and being actively involved in the community.

As the world leader of portable storage solutions, we feel it is our responsibility to give back to the communities who have helped make us into the great organization we are today. Our convenient services, patented security features, and all steel containers make us the smart choice for consumers and businesses to store the things that matter most.

Pal-O-Mine Equestrian, Inc.

631 348 1389

www.pal-o-mine.org

Pal-O-Mine's roots date from 1993 when Lisa Gatti started a therapeutic riding program for individuals with disabilities. Pal-O-Mine Equestrian, Inc. is a 501c3 non-profit organization dedicated to improving the lives of children and adults with special needs. Pal-O-Mine's mission is to provide a comprehensive therapeutic equine program using horses to facilitate growth, learning and healing. Our population includes children and adults with disabilities, those who have been abused or neglected, the military and the economically compromised.

Pal-O-Mine operates a full time program, 7 days a week, 12 months a year. We support 19 program horses on an 8-acre facility serving 400 individuals with disabilities weekly. Currently, we have 8 full time staff and an additional 30 part time therapists, teachers, job coaches, and instructors. Volunteers are an integral part of our program. Over 150 volunteers give freely of their time. They believe in their community and share in the humanitarian spirit that lives at Pal-O-Mine. Pal-O-Mine, in turn, improves not only the lives of our students, but we strive to improve the quality of life among our volunteers as well.

The integration among our students, volunteers and staff continues to be a vital part of the program. It heightens disability awareness, promotes the concept of mainstreaming and lends sensitivity within the community itself. Pal-O-Mine uses the community to assist in its mission. We visit local nursing homes and VA hospitals, and we partner with local businesses whose employees volunteer in many capacities. The Brownies, Boy and Girl Scouts have all earned badges here and hundreds of high school and college students have completed their service hours at Pal-O-Mine.

NEW MEMBER PROFILES

Block Chiropractic Sports and Wellness
301 Maple Avenue, Smithtown, New York 11787
260 Middle Country Road, Selden, New York 11784
(631) 543-0004 (631) 696-4371
www.blockchiropractic.com

Let us be your building Blocks to better health. Drs. Jeffrey and Richard Block have been providing health care in the community for over 25 years. Along with Dr. Justin Lewis and the rest of our team of licensed providers they have developed a practice that offers an integrated multi-disciplinary approach to help patients achieve their health care and wellness goals.

They are the Team Doctors for Queens College, Dowling College, LIU Post and Stony Brook University. Their services in the office and out on the field include: Chiropractic Care, Physical Therapy, Massage Therapy, Acupuncture, and Nutritional Counseling.

In your Corporate setting, our team has designed a unique program to enhance wellness in the office. We have 3 main goals: Decrease overuse injuries in the workplace, Lower overall healthcare costs and Maximize worker productivity.

Ergonomic Assessments. This is conducted in your company's office to optimize ergonomic set ups and relieve chronic work injuries. -We provide Active Release Technique and Massage to decrease tension built up at the office. The third aspect revolves around Nutrition. We teach employees to use food as medicine from the inside out -Therapeutic Yoga to improve function moving around the office.

Whether you are an individual in need of care or a company in need of Corporate Wellness, give the office a call and ask for Dr. Justin Lewis to see what we can do for you. (Mention you are a member of H.I.A. and receive a discount on one of our Office Assessment Packages)!

10-5 Technology Drive, Setauket, NY 11733
866-730-2582/631-675-1280
maria@clubsgalore.com
www.ClubsGalore.com

ClubsGalore Gift of the Month Clubs are the perfect way to celebrate any occasion for more than just one day. Whether it's a birthday, anniversary, thank you, retirement, or other special event, our extraordinary monthly gift clubs show that special someone you care - again and again. You can express any sentiment, make a lasting impression on clients, or simply stay in touch with anyone in your life.

We offer a unique and vast selection of first-class gifts, including award-winning gourmet food clubs, wine and spirit gift clubs, monthly clubs with desserts and sweets, home delights, and more. Our "of the month club memberships" offer your recipient the joy of anticipation, discovery, and new culinary experiences with every monthly delivery.

We make sure your gift meets high expectations of exceptional quality and exquisite presentation. Our gifts are hand-picked by our discerning team of connoisseurs, then artfully packaged to make an outstanding impression, with your personalized gift message enclosed each and every month.

Call or email Maria at maria@clubsgalore.com to find out about volume discounts, customized gift programs, and other special touches we can create just for you. The holidays are coming, so now is the time get your list together and let us take care of the rest!

MindYolk Technical 3D Animation Studio
97 Haverford Rd Hicksville, NY 11801
(516) 435-6628
<http://mindyolk.com>

The MindYolk 3D Animation Studio's team has created state-of-the-art 3D video animation for large to small companies for over two decades. We began working with NYC Madison Avenue ad agencies where we perfected our craft and learned how to deliver engaging 3D video animation that helped our clients make an enhanced impression on their target markets. Currently, MindYolk focuses our creative and technical skills on B2B industries: i.e., medical devices, manufacturing, and chemical to name a few.

Let us show you how to drive more foot traffic to your tradeshow booth, form deeper understanding of how your products or services work, and get your message out via your social media outlets.

Call Paul Lipsky, MindYolk CEO, 516.435.6628 to learn how Technical 3D video animation can help you get greater engagement with your target audience.

Anyone ~ Anytime ~ Anywhere

USA Mobile Drug Testing of Long Island
1445 New York Ave, Huntington Station, NY, 11746
631-923-2602
www.USAMDT.com/LongIsland

USA Mobile Drug Testing of Long Island provides professional drug testing services on location! We provide our services on your premises, which remove the hassle and reduce the risks and liabilities of sending employees to a collection site while on company time. The average time spent away to an offsite clinic is 2.5 hours for a drug collection. That's 2.5 hours of lost productivity and money for the employer. Mobile drug testing saves you time and money.

We work closely with our clients to establish policies and testing procedures that meet both Department of Transportation (DOT) and Non-Federal testing program regulations. USAMDT provides all types of drug testing and ensures the integrity and confidentiality of each donor and specimen. We offer DOT and Non-DOT random, pre-employment, and post-accident testing for all major testing methodologies including: hair, saliva, urine, fingernail, breath, and alcohol.

The goal of USAMDT is to limit exposure to liability, non-compliance fines and the loss of business privileges while helping make your workplace a safe drug free workplace for all employees. Drug and alcohol abuse is a serious workplace problem. Statistics from the DEA indicate that approximately 74% of adults who use illegal drugs are employed. Drug users are five times more likely to file a workers' compensation claim. Employers with drug testing programs have experienced on average a 51% reduction in workplace injury rates within two years of implementation. We strive to protect employers from the liabilities associated with employee drug and alcohol abuse.

**PROMOTE YOUR BUSINESS WITH
HIA-LI'S NEW MEMBER PROFILES!**

New to the HIA-LI? Submit a complimentary New Member Profile highlighting your company and areas of expertise.
For more information: Contact Dan Terry at 631-543-5355 or dterry@hia-li.org

Connect

to a **Wound Care and Hyperbaric Center of Excellence** at Brookhaven Memorial Hospital.

Alfred Liefbrig, MD

Recognized Among the Nation's Best for Healing Therapies

Named a 2013 Center of Distinction and Center of Excellence by Healogics, Brookhaven features a team of experienced specialists who use leading-edge treatments, including hyperbaric oxygen therapy, to help those suffering with chronic wounds heal faster. In fact, 92% of patients treated in 2013 healed within 25 days.

Get Connected. Visit brookhavenhospital.org.

CONVENIENTLY LOCATED IN HAUPPAUGE

The Center for Wound Care and Hyperbaric Medicine

300 Kennedy Drive
Hauppauge, NY 11788
631.699.2291

Brookhaven
Memorial Hospital Medical Center

*Your connection
to better health.*

HEARD AROUND THE ISLAND

Appointments, Promotions, and Honors

James Tauer joins **TOTAL Technology Solutions** as Client Executive! James has an impeccable reputation as a trusted advisor with years of experience as a V-CIO (Virtual CIO). An asset to TOTAL's continued expansion, James offers reliable solutions to help our Clients meet their technology needs. "James Tauer, Client Executive, TOTAL Technology Solutions, 631-306-1003, jtauer@total.us.com

Campolo, Middleton & McCormick, LLP is proud to announce that we are on the ballot for the 2015 "Best of Long Island" contest, presented by Bethpage Federal Credit Union. Campolo, Middleton & McCormick has been nominated in the Law Firm category, and **Joe Campolo, Esq.** has been nominated in the Lawyer category.

The Law Firm of Wisselman, Harounian & Associates, P.C. is pleased to announce that their attorneys have once again been recognized as leaders in the field of Matrimonial and Family Law. In the past two weeks, the firm's attorneys were selected to the 2014 *Super Lawyers* list, awarded the Long Island Business News "Leadership in the Law" and nominated for the Bethpage "Best of Long Island".

Linda Hans, Vice President of Independent Living Operations at **Jefferson's Ferry Lifecare Retirement Community** (Setauket, NY) was recently recognized by *Long Island Business News*, the region's business weekly, as among its 2014 "Around 50" honorees, a select group of Long Island business leaders. Karen Brannen, President and CEO of Jefferson's Ferry, nominated Ms. Hans for "Around 50" in recognition of her career accomplishments and contributions to Jefferson's Ferry.

Dana Genova, HR Administrator at **Portnoy, Messinger, Pearl & Associates, Inc.** (PMP) has been elected as the Co-Chair of the Long Island ILG (Industry Liaison Group) for the coming term. The Long Island ILG is a local chapter of a national organization which brings together federal contractors and subcontractors and the Office of Federal Contractor Compliance Programs (OFCCP). The mutual goal of this partnership is affirmative action and EEO compliance. Dana succeeds Grace Conti of PMP who has been the Co-Chair for the last 3 terms.

Package All Corp, a Long Island-based distribution company, is pleased to announce that **Philip Padgett** has added the role of CEO to his responsibilities. Padgett's new title will be President/CEO of Package All Corp. Padgett has been the President/COO for the past 7 years guiding the company through consecutive double digit growth. As the newly appointed President and Chief Executive Officer, Padgett will direct all facets of their robust growth plan for the coming years.

Robert E. Caulfield, CPA and the COO/CFO of **Jefferson's Ferry Lifecare Retirement Community** (Setauket, NY) was recently recognized among a select group of Chief Financial Officers for CFO of the Year honors by *Long Island Business News*, the region's business weekly. Karen Brannen, President and CEO of Jefferson's Ferry, nominated Mr. Caulfield for CFO of the Year in the Not-for-Profit category.

Gregory Demetriou, President and CEO of **The Lorraine Gregory Corporation**, has been named a 2015 *Father of the Year* by the *National Father's Day Council*. The honor is conferred on men able to balance their personal and professional lives, while serving as inspiring role models for their children and making positive differences in their communities.

Bill Fauth, the **Director of Expansion for World Financial Group (WFG)**, an *Investment Advisor Representative, a Registered Representative, for Transamerica Financial Advisors, Inc., a Division of Transamerica Financial Group Division, and an Adjunct Professor of Finance and Accounting at Farmingdale State College*, has been promoted to Branch Office Manager for **Transamerica Financial Advisors, Inc.**, Transamerica Financial Group Division for our new office in Melville at 560 Broadhollow Road, Melville, NY 11747.

Upcoming Events

Jim Barlow of **Ameriprise Financial Services** is hosting breakfast and lunch workshops each week in November and December to educate employees who have a 401K/403b plan (existing or former plan). Hauppauge locations include members **Brendel's** and **Rigatoni's** restaurants. Option strategies relating to proper allocation will be discussed and you are encouraged to "bring in" a recent statement for a "hands on meeting". Call **561-479-5871** or e-mail

james.a.barlow@ampf.com for a list of times and dates.

Last Chance To Register! **Portnoy Messinger Pearl & Associates' Barbara DeMatteo** Presents: *Eliminate The Frustration From Your Conversations: A Full Day Communication Workshop For Managers*. Wednesday, November 19, 2014. Adelphi University Hauppauge Education and Conference Center, 55 Kennedy Drive, Hauppauge, NY - 6 HRCI. Register At: <http://www.pmpfr.com/Workshops#event90>

The **IMA Long Island Chapter** would like to meet CFOs, Controllers and Management Accountants in Suffolk County. Please join us for an informative breakfast seminar, focused on improving Hiring and Employment Skills. **Featuring: Stephen Davies, Edge Initiatives and The Alternative Board**. **When:** December 9, 2014. **Registration, Breakfast and Networking begin at 7:45am, Program: 8:15am-10:00am**. **Where:** Marriott Islandia, 3635 Express Dr N, Islandia, NY 11749. **Price:** Free for IMA Members; \$25 Non-members. **CPE Credits:** 2. To register: Contact Michelle Farrell at 516-336-2457 or MFarrell@grassicpas.com.

Z Grand Opening – Join World Financial Group, Transamerica Financial Group Division, at the grand opening of their Long Island office. Find out about how we are helping families and businesses in the community and the opportunities that exist with our firm. **When:** Thursday, November 6th at 7:00 PM. **Where:** 560 Broadhollow Road, Suite 101, Melville NY 11747. **RSVP:** Bill@wfgpeak.com. www.worldfinancialgroup.com, www.transamericafinancialgroup.com.

Portnoy, Messinger, Pearl & Associates presents: *Fraud & Theft on Long Island: What You Should Know To Protect Your Company*. **When:** Wednesday, December 3, 2014: 8:00 AM- 10:00 AM. **Where:** 290 Broad Hollow Road, Lower Level Conference Room, Melville New York 11747. **Register:** <http://fraudandtheft.eventbrite.com>

Other Happenings

Campolo, Middleton & McCormick, LLP is proud to announce they are expanding to Bridgehampton, New York. As Suffolk County's premier law firm, the new location enables the firm to more conveniently serve their strong client base into the east end of Long Island.

National Eating Healthy Day is Wednesday, Nov. 5, and the **American Heart Association** wants people to listen the advice of generations of mothers: Eat your vegetables (and fruit).

The AHA is offering a free fruits and vegetable resource guide to help

people incorporate more fruits and vegetables in their diet. For more information on National Eating Healthy Day, to download the resource guide or to find recipes and other nutrition information, visit heart.org/NationalEatingHealthyDay.

UNITED STATES POSTAL SERVICE® Statement of Ownership, Management, and Circulation (Requester Publications Only)

1. Publication Title: **THE HAUPPAUGE REPORTER**

2. Publication Number: **MONTHLY BUSINESS PUBLICATION**

3. Filing Date: **10/16/14**

4. Issue Frequency: **MONTHLY**

5. Number of Issues Published Annually: **12**

6. Annual Subscription Price (if any): **\$0.00 INCLUDED IN DUES**

7. Complete Mailing Address of Known Office of Publication (Street, city, county, state, and ZIP+4®): **225 WIRELESS BOULEVARD, SUITE 101, HAUPPAUGE NY, 11788**

8. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not printer): **225 WIRELESS BOULEVARD, SUITE 101, HAUPPAUGE NY 11788**

9. Full Names and Complete Mailing Addresses of Publisher, Editor, and Managing Editor (Do not leave blank):

Publisher (Name and complete mailing address): **HAUPPAUGE INDUSTRIAL ASSOCIATION, DBA HIA, 225 WIRELESS BOULEVARD, SUITE 101, HAUPPAUGE NY 11788**

Editor (Name and complete mailing address): **DANIEL TERRY, 225 WIRELESS BOULEVARD, SUITE 101, HAUPPAUGE NY 11788**

Managing Editor (Name and complete mailing address): **DANIEL TERRY, 225 WIRELESS BOULEVARD, SUITE 101, HAUPPAUGE NY 11788**

10. Owner (Do not leave blank. If the publication is owned by a corporation give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm give its name and address as well as those of each individual owner. If the publication is published by a nonprofit organization, give its name and address.)

11. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box: None

12. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates) (Check one)

Has Not Changed During Preceding 12 Months

Has Changed During Preceding 12 Months (Publisher must submit explanation of change with this statement)

13. Publication Title: **THE HAUPPAUGE REPORTER**

14. Issue Date for Circulation Data Below: **10/16/14**

15. Extent and Nature of Circulation

Category	Average No. Copies Each Issue During Preceding 12 Months	No. Copies of Single Issue Published Nearest to Filing Date
a. Total Number of Copies (Net press run)	36,000	3,000
b. Legitimate Paid and/or Requested Distribution (By mail and outside the mail)	7,488	624
c. Total Paid and/or Requested Circulation (Sum of 15b (1), (2), (3), and (4))	29,376	2,448
d. Total Distribution (Sum of 15c and 15d)	36,000	3,000
e. Copies not Distributed (See instructions to Publishers #4, page #3)	0	0
f. Total (Sum of 15d and 15e)	36,000	3,000
g. Percent Paid and/or Requested Circulation (15c divided by 15e times 100)	81.6%	81.6%

16. I certify that 95% of all my distributed copies (electronic and print) are legitimate requests or paid copies.

17. Publication of Statement of Ownership for a Requester Publication is required and will be printed in the **NOVEMBER** issue of this publication.

18. Signature and Title of Editor, Publisher, Business Manager, or Owner: **TERESA SCIARFONE, DIRECTOR OF OPERATIONS**

Date: **10/16/14**

People's Alliance Federal Credit Union

We Put People First,

Even In Our Name!

PAFCU's Holiday Loan

offered November 1 - December 31, 2014.

NO INTEREST FOR 30 DAYS!

Qualified borrowers can receive a maximum of \$5,000 for up to two years with annual percentage rates as low as **8.99%.***

To take advantage of our many great banking services, call (631) 434-3500, extension 267.

*Annual percentage rate is the lowest rate offered to applicants with direct deposit of net pay and a checking account. Applicants who are not approved at this rate may be offered credit at a higher rate. All loan requests and rates are subject to credit approval. This offer cannot be combined with any other offer.

125 Wireless Blvd. • Hauppauge, NY 11788 • www.pafcu.org • (631) 434-3500

Brooklyn, NY • Brooklyn, NY • Jamaica, NY • Jamaica, NY • Miami, FL • Ronkonkoma, NY • Westbury, NY • Yonkers, NY
(718) 643-4506 • (718) 797-2988 • (718) 656-1774 • (718) 206-4600 • (305) 261-1255 • (631) 580-3702 • (516) 832-8100 • (914) 963-1370
x 3037