

aaa

Jp.

"Taking Care of All Your

Safety Needs"

740-336-8407

Www.obrienssafetyservices.com

O'Brien's

Safety Services

Presort Standard U.S. POSTAGE PAID Marietta, Ohio Permit No. 173

MACC Welcomes New Board of Directors

The Chamber's Board of Directors repre- numerous community boards over the sent the many segments of the business years. When she is not thinking about community in the Mid-Ohio Valley. Each financial numbers or volunteering, Tina • year we announce our officers and those and her husband Bill, a private pilot, enjoy directors newly elected or entering a sec- flying, golfing, traveling, and spending ond term.

Terry Rataiczak, MACC's Chairman of the Board

Terry joined the Chamber Board in 2011 and has been our Communications Technology Committee Chair. Terry is the CEO of Kinetic Networking, an Advanced Information Technology

company was founded in June of 2004.

Terry is an active member in the Marietta Noon Rotary club for the past 9 years where he chairs the foundation committee. Terry resides in Caldwell, Ohio with his fiancé Trina and their children Megan, Madison, T.J., Rheanna, Sean, Taylor and Trenton.

Tina Adams, VP and Security Officer of

Settlers Bank has been a Marietta resident for 30 years. She is a graduate of Marietta College with her BS in Finance & Economics. She is also a graduate of the Ohio School of Banking. She is a Lifetime Member of the Economic Roundtable of the Ohio Valley. She is active with Rota-

PLATINUM LEVEL

SUSTAINING

MEMBER

ry, and has served as a past board member Others who are serving a second term on and officer. She has also served on the Board include:

Settlers W Bank

115 Third Street, Marietta

David Schramm, President, Working-Joan Zoller, Trademark Solutions mans Store Inc., is a graduate of Marietta High School and West- The MACC Board of Directors are local minster College with a BA citizens and business people who live and breathe in the Marietta Area. They all in psychology. He served in the U.S. Army for six serve on a volunteer basis. They truly are years being discharged community leaders that care about the with the rank of Captain. Marietta Area Chamber of Commerce and Upon his return to Mariet- having piece of mind to know that they are ta he began working at the actively working for the betterment of Workingmans Store. Dave economic development in our area. If you has been instrumental in have served or are currently serving as a Consulting firm based the continued growth and evolution of the MACC Board Member-thank you for in Caldwell, Ohio business as well as the formation of the your time and dedication. For a full list of dedicated to provid- industrial sales division. Dave has been the 2017-2018 Board of Directors, please ing customized, innovative and effective active in downtown Marietta, holding all see page 2. solutions to a wide range of clients. This the positions, including President, in the Marietta Area Merchants Association (MAMA), ReStore Marietta, and Marietta Last Chance! Main Street. He is very involved in community work, mainly through the Knights **Purchase your tickets** of Columbus and his Church. Dave and his for MACC's 102nd wife Karen live in Lowell, OH and have Annual Meeting & two adult children, Joan of Westchester, Dinner. OH and Gina of Marietta, OH.

Many thanks to Dan Harrison, Harrison Construction, who skillfully served the past two years as our Board Chair. His insights, support and leadership contributed to two more successful years. He will continue to serve as the past-chair for 2017 -18.

Special thanks to Donn Schafer, Settlers Bank, who has dedicated his time, talents and expertise from 2008-2017 and most recently served as our Past Chairman.

time with friends.

- **David Bricker, Hampton Inn**
- Gary O'Brien, O'Brien's Safety Services
- Michael Beardmore, Retired Businessman

Monday, March 13th, **Dyson-Baudo Recreation Center** -Marietta College

Keynote Speaker: Larry Winget Bestselling author, television personality, social commentator and internationally acclaimed speaker.

Reservations may be made by calling MACC at 740-373-5176. Tickets are \$60 per person.

BAH– Undo's on the Pike

Undo's on the Pike hosted a very classy Business After Hours. The Fifth Street Quartet played beautiful music while guests mingled and nibbled on great food prepared by Undo's. Did you know Undo's on the Pike has their new line of wine available? Guests had the opportunity to taste the new line.

Special thanks to Jason Ware, Nick Sparachane, Beau Catalano and the staff of Undo's on the Pike for a very nice winter evening of networking.

Marietta Bucks Give-Away

Too bad Kathy Ash, Buckeye Hills, HVRDD, wasn't at February's BAH.

She missed winning \$200 in Marietta Bucks!

Join us on April 13 from 5 to 6:30 pm when WASCO hosts Business After Hours for another chance to win \$300 in Marietta Bucks.

YOU MUST BE PRESENT TO WIN!

Right: Bill McFarland, Washington County Auditor, and Tonya Tullius, Schwendeman Agency, relax and enjoy catching up on business life.

Terry Rataiczak, Chairman of the Board **Kinetic Networking**

Bob/Chris Custer Fund, enjoy the even-

ing

acks

Executive Committee

2017-2018 MACC Board

Dan Harrison, Past Chair Harrison Construction

David Bricker, Advocacy/Education Hampton Inn

Kathy Schalitz, Member Services The Pioneer Group

Mark Morris, Communications/ Technology JD Byrider

> **Steve Smith** Board Treasurer Selby Hospital

Michael Beardmore Industry/Shale Development **Businessman-Retired**

Directors

Tina Adams Settlers Bank

Dr. Bradley Ebersole Washington State Community College

> **Kristopher Justice** TheisenBrock

Gary O'Brien O'Brien's Safety Services

> **Deborah Rhoades Peoples Bank**

David Schramm Workingman's Store

Dr. William Ruud

Joan Zoller Trademark Solutions

Marietta College

MACC Staff

Carrie Ankrom President/CEO

Morgan Brown Member Services Manager

Charlotte Kuehn

740-373-5176; Fax: 740-373-7808 www.mariettachamber.com

Save the Date!

March 8-10, 2017

Ohio Safety Congress and Expo 2017

> Greater Columbus Convention Center

Plan to attend the largest safety conference in the Midwest.

BWC's Ohio Safety Congress & Expo is the largest and longest-running occupational safety, health and workers' compensation event in Ohio. Six thousand representatives from businesses, organizations and government entities attend the three-day event. They learn techniques for injury and illness prevention, rehabilitation, return-to-work and cost savings. They also shop for services, industrial supplies, safety equipment and gear in the Expo Marketplace.

OSC17 offers more than 200 educational sessions, 225 exhibitors and free continuing education credit. By attending the safety congress, you will learn to:

- Prevent workplace injuries and illnesses
- Achieve better outcomes for injured workers
- Reduce workers' compensation
- claims costs • Keep Ohio's work force healthy and productive

To register go to www.OhioBWC.com.

Tiffanie Craven Office Manager Candi Heiss Accounting/Special Programs Manager

RSVP Volunteer

Marietta Area Chamber of Commerce

Ohio's Safety Council Members Save \$9.5 Million in 2016

Each Ohio safety council has the same goal to increase safety awareness. With more than 80 safety councils, the Ohio BWC reports the rebate to Ohio employers is \$9.5 million. Locally, our eligible MOVSC Members saved \$46,000 in the 2% Participation Rebate.

Not all members receive the initial 2% participation rebate. A large number of employers were enrolled in a group experience rating program last year and are only eligible for the 2% performance bonus to be calculated and distributed in upcoming months. The 2% performance bonus is for those who reduced either frequency or severity by 10 percent or maintained at zero.

Group experience rating program employers who meet rebate eligibility requirements can earn a 2-percent performance bonus rebate only.

Group retrospective rating program employers who meet rebate eligibility requirements can earn a 2-percen participation rebate only.

To receive the workers comp premium rebate, remember these requirements must be fulfilled:

- sign the attendance sheet.
 - specified deadlines.

Mid Ohio Valley Safety Council

NOTE: The rebate offer excludes self insuring employers and state agencies.

Rebate Eligibility Requirements

• Membership in the Mid-Ohio Valley Safety Council for the current year.

• Attend a minimum of 10 meetings. Members MUST stay the entire meeting to receive meeting credit.

· CEO must attend one meeting and

• 1st & 2nd half semi-annual reports must be completed and returned by the

MOVSC **Upcoming Meetings**

Wednesday, March 15 "Writing a Policy on Medical Marijuana" **Featured Speaker:**

Gloria Williams Managers Resource Group

Wednesday, April 19 **MOVSC** Awards Banquet "BWC Update" **Featured Speaker:** Administrator Sarah Morrison **Ohio BWC** Sponsored By: Trademark Solutions

Wednesday, May 17 "The New Nutrition Plate" **Featured Speaker:** Kelly Glass, McDonalds Meeting Sponsorship Available

Meeting Information Marietta Shrine Club Registration: 11:30 am Program: Noon to 1 pm Cost: \$15 includes lunch RSVP: 740-373-5176 Email: info@mariettachamber.com

Hall Financial Advisors, LLC

Connecting with Your Financial Advisor

Some of the most important conversations you may have will be with your Financial Advisor. That's why he or she will want to get to know you as a person, not just as a client. Your advisor must understand your financial needs so he or she can help you reach your goals.

So talk. Listen. Share experiences and questions. Keep in mind a conversation with your Financial Advisor is not a onetime event. You should have the kind of relationship that allows you to talk regularly about life changes and how to best manage day-to-day needs while staying on the path toward your long-term goals.

Set the stage. We want to make the process of working with an advisor as simple and smooth as possible. Here are some tips on how to nurture a positive relationship and set the stage for working together toward your goals.

Disclose all of your goals and objectives. Be as detailed as possible about what you want to achieve and by when. It's also important to discuss what you're willing (or not willing) to sacrifice financially in order to make each goal a reality. Discuss what financial changes or challenges could exist that may impact your ability to reach your goals.

Establish expectations. Every relationship is unique, and the one you have with your Financial Advisor is no exception. To make the advisor-client relationship successful, both client and advisor must agree to truly listen to and hear one another. Additionally, clients and advisors should agree upon how often they wish to whether by email, over the phone, or in person — at the very start of the relationship.

investments in securities and insurance products are: NOT FDIC-INSURED/NOT BANK-GUARANTEED/MAY LOSE VALUE

Investment products and services are offered through Wells Fargo Advisors Financial Network, LLC (WFAFN), Member SIPC, a registered broker-dealer and a separate non-bank affiliate of Wells Fargo & Company. Hall Financial Advisors, LLC is a separate entity from WFAFN.

©2015 Wells Fargo Advisors, LLC. All rights reserved. 1115-01509 [#93588 - v1] 11/15

Understand the fee schedule. To avoid any surprises, make sure you understand the fee schedule and how your Financial Advisor is compensated. Some advisor fees may be deducted directly from your portfolio, while others may be billed directly.

Always agree to next steps when you meet or communicate. Your doctor or dentist usually ends your appointment by scheduling a specific date and time for a follow-up — the same approach can work well with your Financial Advisor. In addition to scheduling your next meeting, it's also important that your advisor communicates with you in lay terms that you can comprehend. Make sure that you leave every meeting with an understanding of everything that was discussed.

Keep your advisor informed. Life includes unexpected twists and turns

and many impact your finances. Make your advisor aware of your life changes — including the birth of children, death of a loved one, job changes, marriage, and divorce — as quickly as possible, and not just during agreed-upon meeting times. This knowledge will help you and

your advisor better respond to events as they occur and shape the advice your advisor can provide.

As your relationship with your Financial Advisor progresses, you will find a high level of commitment on his or her part to

Our commitment

Your advisor will:

• Take the time to build your relationship and get to know you and what matters in your life

helping you reach your investment goals.

1101 Rosemar Road, Suite, Parkersburg, WV 2610

416 Hart Street, Suite A, Marietta, OH 45750

TOLL-FREE: (866) 865-4442

- Help you build a holistic financial picture, even with money invested elsewhere.
- Understand your lifestyle, financial needs, and goals
- Build your relationship based on your pref-erences and work style.
- Provide transparency about fee structures and services.
- Create an individualized plan optimized to help you reach your financial goals.
- Help you stay on track with your plan that includes financial planning benchmarks, asset allocation, account performance, and risk tolerance.
- Provide you with leading strategies and research applicable to your unique situation.
- Be there throughout your entire financial

Not only will your Financial Advisor honor your relationship, he or she will be fully invested in your success.

This article was written by Wells Fargo Advisors and provided courtesy of Chris Hall, Managing Principal, in Parkersburg, WV and Marietta, OH at (866) 865-4442

> Members of the Advisory Team (left to right):

Rob Blasczyk, Brett Bronski. Ashley Brown, Chris Hall and Jeremiah Kuhn

Page 6

Ask SCORE: When It Comes to Leads. **Quality Trumps Quantity**

Many new sales begin with a lead, so try to generate as many prospects as possible.

Learning as much as you can about each contact can help you better separate promising prospects from dead ends, resulting in a more focused sales effort. Focus on narrow, targeted prospect definitions rather than large, sweeping markets; concentrate on your company's compelling advantage

Your best leads are those that know you or are referred by a trusted source.

You can make the most of each sales lead by using the opportunity to learn about your market. Invite recipients to send feedback to your company about their current and future needs, and whether they'll be interested in learning more about your product or service. This information will help you tweak your sales approach and product/service to the needs of your potential customers.

Participate in web-based surveys using a process and questions from the recipient's point of view. Nobody likes to take time out to complete a cumbersome survey. Make sure your email message is as personalized as possible.

Don't look at leads as "either/or" outcomes. If you contacted someone who sounded interested in your product/ service but wasn't ready to buy, follow up periodically with a call, email, or a brochure. Do not add them to an email newsletter or promotion unless they specifically request it.

If you would like to discuss this subject or any another business issue, contact SCORE at the Small Business Development Center 2163 SR 821 Bldg. 6-A Marietta, OH Tel: 740-373-5150

www.score.org

Coffee

business

To RSVP for All MACC programs call 740-373-5176 or go online at www.mariettachamber/ events.

Get the Chamber Connection

Boost Your Business

Tuesday, March 14

Topic & Speaker: TBA

8am-9am Huntington Bank 226 Third Street Marietta

A Special Joint BAH with the **MOV Chamber at Copper Leaf Interior Design Studio**

Tuesday, March 21

5pm-7pm 415 Gilman Ave. Marietta

Professional Women's Roundtable

Wednesday, March 22

Topic: "Creating a Budget & Sticking to It" Speaker: John Voorhies, Small Business Development Center

> 11:45am-1pm daVinci's 215 Highland Avenue Williamstown

\$10 Special Member Rate \$15 General Admission

MACC Coffee Chat

Friday, March 31

8-9:30am

Join Us For:

Meet the MACC Team Voice your interests Share your views Concerns and news about your

Welcome New **MACC Members!**

A2A Body Shop 610 Goose Run Road Marietta (740) 336-9729 Stephanie Angelo, Owner www.a2absk.com

Alzheimer's Association MOV 1218 Market Street Parkersburg, WV (304) 865-6775 Susie Warman, Regional Coordinator www.alz.org/wv

Barnes & Noble College Bookstore 206 Fifth Street Marietta (740) 376-4528 Jessica French, Store Manager

> Malta Dynamics, LLC 210 13th Street Malta, Ohio (800) 494-1840 Damian Lang, CEO www.maltadynamics.com

Member News!

- Happy 115th Anniversary to **Peoples Bank!**
- Happy 3rd Anniversary to **Comfort Suites, Marietta!**
- Save the Date for the second "Dancing with the Docs" Saturday, April 29 at Peoples Bank Theatre at 7pm. All proceeds go to the Strecker Cancer Center.
- You still have time to apply for the "Good Works Cruise" hosted by the Valley Gem Sternwheeler. Deadline is March 3. Valleygemsternwheeler.com for more information.

Special Thanks to MACC's 102nd Annual Dinner Sponsors!

Special Thanks to MACC's 102nd Annual Dinner Sponsors!

BERKSHIRE HATHAWAY meServices OHIO LLC **Real Estate Center** Hampton) HAESSLY HARDWOOD LUMBER CO. Marietta College MARIETT BREWING EAT. Washington Electric ٢ Cooperative, Inc. COMMUNITY COLL A Tashone Energy Ga in Ata AARUV COMMUNICATIONS & SECURI 😪 Habitat for Humanity" of the Mid-Ohio Val

<u>Annual Dinner Menu</u>

This year's MACC dinner will served by Parkhurst Dining at Marietta College and feature: Salad: A mixed green salad with bleu cheese crumbles, red onion, candied pecans and a house made poppy seed dressing. Entrée: Grilled chicken breast topped with a Mango Chutney, Saffron Rice, Sugar snap peas and red bell pepper sauté or for a vegetarian option, Spinach and artichoke Lasagna Dessert: Pavlova (berry and custard filled meringue) and Cheesecake with a berry topping

Parkhurst Dining at Marietta College is a leading regional hospitality company that provides sustainable, award-winning dining and catering services. Their expert staff and innovative chefs will work with you from start to finish customizing the perfect event featuring elegant, world-class food and service. Parkhurst-catered events have received numerous accolades in various regional publications. You can be assured that Parkhurst will exceed your expectations when they plan and cater your next special event! From small corporate functions to gala events, our extensive experience in catering and special event planning is what uniquely sets us apart. For more information, Please contact their Catering Director, Jason Legraen at 740-376-4434 or by email at <u>Jlegraen@parkhurstdining.com</u>.

