Board Applicants 2015 (total of 5 openings, have 6 candidates)
Carol Besse (current board member, up for re-election)

Carmichael’s Bookstore, 2720 Frankfort Avenue, 1295 & 1313 Bardstown Road

1. Why do you want to serve?

I am passionate about the mission of LIBA. I believe spreading the shop local message is critically important not only to my own business but also to my neighborhood and the entire Louisville community. It’s quite simply the right thing to do to preserve both the economic and cultural future of our city.

2. How long have you been a member of LIBA and how have you worked to spread the Buy Local message?

I am a founding member of LIBA and have been on the board for 10 years. As a board member I have worked at most LIBA events, attending strategic planning sessions, and countless board meetings.
3. Are you currently a Board Member or Officer of another organization? (If yes, how long & the position.)

I am currently serving as Vice President of The Beckham Bird Club and Past President of the Kentucky Ornithological Society.
4. Please describe any past or current board or group decision-making experience that you have?

I have served as board chair and president of several non-profit organizations including The Historic Homes Foundation, The Great Lakes Booksellers Association, the Beckham Bird Club and the Kentucky Ornithological Society.
5. What qualities, leadership skills and contributions would you bring to the LIBA board?

I am decisive but also collaborative. My leadership skills have been recognized in every organization I have worked with and I have ended up as president of most of them. Perhaps my most important contribution to the LIBA board is my long history with the group – institutional memory.
6. What do you think are the most critical issues for LIBA in its next few years?

The most important goal for LIBA to work on over the next few years is to expand its reach and influence beyond its core audience. We need to focus on actually changing minds and changing behavior rather than “preaching to the choir” of those who already understand our message. This is a challenge, but one that we are prepared to take on.

7. Do you see any conflicts with the time commitment of serving on the board?

Although running a business places lots of demands on me, I have a good track record of attending board meetings and other LIBA functions.
Bio for LIBA publication:

Carol Besse and Michael Boggs got their start in the book business more than 40 years ago with Barbara’s Bookstores in Chicago. In 1978, they moved to Louisville to open Carmichael’s, which is now Louisville’s oldest and largest independent bookseller. Carmichael’s currently has three retail locations – two on Bardstown Road, one on Frankfort Avenue - and a wholesale division.

After Carmichael’s was well established, Carol spent nearly 15 years developing a career outside the bookstore, working in the travel industry, in marketing and communications for Brown-Forman Corporation, and as a project manager for The Frazier History Museum. She earned an MBA from the University of Louisville in 1997. Since 2002, she has been working exclusively at Carmichael’s focusing on communications, marketing, and events.

Over the years Carol has volunteered for and served on the boards of several organizations including the Historic Homes Foundation, Louisville Public Media, the Beckham Bird Club, and the Great Lakes Booksellers Association. She is currently a member of the board of the Louisville Independent Business Alliance. She has been married to Carmichael’s co-owner, Michael Boggs, for more than 35 years. They have a 33-year-old daughter who is working at the stores with the hope of continuing Carmichael’s role in the community for the next generation.
Emily McCay
The Diaper Fairy, 1811 Bardstown Road

1. Why do you want to serve? Since starting my own business in 2009, I have become a true “Buy Local” advocate even more than a cloth diaper advocate! As an active member, I truly believe in the benefit of the organized networking and promotion provided through my LIBA membership. My business has experienced very strong growth and I’m balancing my schedule well. It would be an honor to serve on the LIBA board in a city where local business is valued and supported and to help guide the efforts of this organization.

0. How long have you been a member of LIBA and how have you worked to spread the Buy Local message?
I have been a small business/start up business owner for five years and a LIBA member for three years. During membership campaigns, I have strongly promoted the benefits of LIBA and made frequent social media pushes for the LIBA Buy Local message. I always enjoy participating in the Annual Fair and in membership events. I mention LIBA to every small business owner I meet and discuss how the connections I have made and the resources I have access to have helped grow my business and enhance my success. Personally, I set an example by shopping local whenever possible to “walk the talk”.

0. Are you currently a Board Member or Officer of another organization? (If yes, how long & the position.)

The only other organization to which I am currently committed to monthly meetings is the Site Based Decision Making Council (SBDM) for Brandeis Elementary. That position is an elected 2 year term. I am in my 2nd year and that commitment will end in June 2015.

0. Please describe any past or current board or group decision-making experience that you have?
In addition to the SBDM Council, I have served recently as a Board member for Mama-to-Mama, a local non-profit organization designed to connect mothers with parenting resources and BirthCare Network, an organization of midwives, doulas, childbirth educators, breastfeeding support professionals and other family support professionals. I have also experience in group decision-making through my appointment to the Environmental Education Council for the State of Kentucky; as the head of several The Real Diaper Industry Association committees, and as a Real Diaper Circle Leader.

0. What qualities, leadership skills and contributions would you bring to the LIBA board?
I am energetic and outgoing. I enjoy public speaking. I am well connected with lots of families with young children. I have a knack for creative marketing and I’m active on social media. I bring to the table my perspective as woman, a startup business owner, someone who’s growing a business with under 10 employees, and as someone who connects with and sells to millennials. I can’t imagine a better board to which I would like to dedicate time.

0. What do you think are the most critical issues for LIBA in its next few years?
As a board member, I expect that I will learn more about what’s going on behind the scenes with the advancement of small businesses but I think that the critical issues facing LIBA include:

1. Connecting with consumers in an increasingly big box buying world.

2. Keeping local businesses competitive by helping their membership connect with resources on topics such as cash flow management, work-life balance, marketing and management skills.

3. Bringing in additional local business owners to increase our collective leverage in the community and to provide increased networking among members as resources.

0. Do you see any conflicts with the time commitment of serving on the board?
I do not anticipate any conflicts with serving on the board, especially with the advance notice provided on the dates scheduled.

Bio for LIBA publication:

Emily McCay is the Head Fairy at The Diaper Fairy Cottage. Her business provides a modern cloth diaper delivery service and natural parenting boutique to our community. She started her business in 2009 and has been a LIBA member for three years. Emily is passionate about supporting the Buy Local message and believes one of the critical issues for LIBA in the coming year includes the need to connect with consumers in an increasingly big box buying world. She is energetic and creative and interacts with her millennial audience through a strong social media presence. She has served in various leadership roles in group decision making organizations but now has a schedule primed for active participation as a LIBA Board member.

Lance Minnis (finishing board term in place of Michael Croce, up for election), Commonwealth Financial Advisors, LLC, 9403 Mill Brook Rd Ste 100

1. Why do you want to serve?

I’m a true believer. I think the best way to make Louisville and the MSA a thriving economically diverse community is by supporting and creating the local markets. It is my passion to be involved in this transformation and “be the change” I want to see.

2. How long have you been a member of LIBA and how have you worked to spread the Buy Local message?

I and my company have been members since 2012. I spread the message through the LIBA Speaker’s Bureau, having recently given a program presentation to a local Rotary Club, I participate in the LIBA social media campaigns personally, our company uses LIBA and Buy Local hashtags and supports the social media campaigns, invite people to LIBA events, use the Buy Local and LIBA logos on emails and marketing, blog posts, etc. In short, I make a pain in the neck of myself about it to everyone I know. (I have also hosted the weekly “LIBA Lunch” for over a year now, inviting members to connect over lunch at a fellow LIBA member restaurant every Wednesday at noon.
3. Are you currently a Board Member or Officer of another organization?

Besides being a current LIBA Board Member, having filled the last 6 months of a resigning Board Member, no.
4. Please describe any past or current board or group decision making experience I have?

Current Board Member of LIBA (since August 2014) filling out the end of Mike’s term. In addition, I am currently on the LIBA Ambassador Committee and Speaker’s Bureau. Last spring I served as Co-Chair of the LIBA Membership Drive committee. I am a Past President of the Eminence Ky Rotary Club 2010-11, currently Co-Chair of the Shelbyville Rotary Club Membership Committee and Board Member of the Shelbyville Rotary Club. I have been on the Board of the Henry County Chamber of Commerce twice in the past decade and a former GLI Ambassador.

5. What qualities, leadership skills and contributions would you bring to the LIBA Board?

I am a strategic thinker. I am very good at looking at the whole picture and seeing connections between apparently disparate things. While I am working on my execution skills, I also have the ability to make decisions rapidly based on quick appraisals. I also tend to look at all aspects of a situation, and can therefor bring balance to a discussion. I bring a valuable professional service and business outlook to the Board, especially when it comes to questions of member value and events.
6. What do you think are the most critical issues for LIBA in its next few years?

Continuing LIBAs growth without losing sight of the mission or mission creep. Also the converse, not being reactionary against valued and necessary local businesses that aren’t in traditionally “weird” industries. Being involved in the growth of Louisville as a city, as areas such as Portland are revitalized. The daily work of shifting Louisvillian’s spending habits from national to local, in all categories of their consumer lives.

7. Do you see any conflicts with the time commitment of serving on the board?

No.

Bio for LIBA publication:

I was born and raised in Louisville. While my wife and I live in Eminence, KY I have ties to and work in both Shelbyville and Louisville. My company, Commonwealth Financial Advisors LLC of which I am co-owner with my dad, has been in business since 1997. We are very proud LIBA members and supporters of Buying Local, not just in retail and restaurant but in services and professional as well. I am very passionate about connections. To me, buying local is not just a matter of choice, but of health, necessity, equality, morality, and security in a world increasingly volatile and fragile. At the end of the day though, that rather grandiose statement comes down to me loving local community, and helping to build the success of my neighbors and friends. I have a lot of experience on boards of business development groups and service organizations, but none of them ever fit just right until LIBA.

Ashley Parker (current board member, up for re-election)
Parker & Klein Real Estate, 3610 Lexington Road
1. Why do you want to serve? It has been an honor and an adventure serving the board of LIBA as Vice President. I have been on the board since 2012 and was elected VP in 2013. I would like to remain in this role to continue leading LIBA specifically focusing on: enhancing our monthly meetings with members, co-chairing the 10 Year Birthday Party, raising funds through new members, sponsorships and events, and continuing to build our relationship with the Mayor and city of Louisville.

2. How long have you been a member of LIBA and how have you worked to spread the Buy Local message? Parker & Klein has been a member of LIBA since 2007. This was our first year in business and we were proud to qualify as members and help support other local businesses. We have helped spread the Buy Local message through sponsorships, advertisements in The Buy Local Guide, promoting and volunteering at the Buy Local Fair, Brewfest and Nulu Fest. We also distribute guides to our clients and post LIBA events and information on our website and Facebook page.

3. Are you currently a Board Member or Officer of another organization? (If yes, how long & the position.) Yes, I am currently the Vice Chair of the Clifton Center and have been a board member since 2011.

4. Please describe any past or current board or group decision-making experience that you have? Besides LIBA and the Clifton Center, I have been on the Greater Louisville Association of Realtors Board for 3 years and the Board of Farmington Historic Plantation for 4 years. I also served on the Parent Board at St. Matthews Preschool and have chaired numerous committees.

5. What qualities, leadership skills and contributions would you bring to the LIBA board? I am a recent graduate of Leadership Louisville where I gained a wealth of knowledge about Leadership in general, but specifically on being a better leader in the Louisville community. I would describe my leadership style as gracious, decisive and authentic. I have helped the LIBA board this year by obtaining financial contributions and sponsorships totaling more than $1700.

6. What do you think are the most critical issues for LIBA in its next few years? 1. Enhancing and improving our members experience with LIBA 2) Increasing public awareness about the benefits of buying local and supporting independent businesses 3) Expanding our membership as well as our geographical footprint.

7. Do you see any conflicts with the time commitment of serving on the board? No, I currently attend some sort of LIBA meeting about once a week.

Bio for LIBA publication:

It has been an honor and an adventure serving the board of LIBA as Vice President. I have been a member since 2007 on the board since 2012 and was elected VP in 2013. I have served on the finance, membership, and am currently co-chairing the 10 Year Birthday Party committee for LIBA. Outside of LIBA I am presently serving as the Vice Chair of the Clifton Center. I have been on the Greater Louisville Association of Realtors Board for 3 years and the Board of Farmington Historic Plantation for 3 years. I also served on the Parent Board at St. Matthews Preschool and have chaired numerous committees. I have been an independent business owner since 2007 and am currently the broker and co-owner of Parker & Klein Real Estate. I am passionate the city of Louisville, independent business and especially keeping it all weird.
Tori Thompson
Kertis Creative, 786 S. Shelby St.
1. Why do you want to serve?

First and foremost, I have been employed by and intricately involved with small, local businesses since moving back to Louisville in 2007. I have seen the joys and the struggles of a small business and understand the inner workings. At times the struggle can be real, but the community support is the greatest reward. I have, and still do, work on a small team of dedicated and creative people. Working for a small business, especially in the creative industry, allows for freedom and relationships you can’t always get in the corporate world.

In 2010 my husband opened his own catering company, and I came to understand even more intimately the workings of a small business. Before, the success of my employer could affect my paycheck and office moral. Now being a partner, with my partner, the success of the business, the highs and lows, affected our family and our household.

I say all this to show that I know what goes into owning and operating a small business. I recognize and respect the skills, the responsibility, and the gusto it takes to set out on that venture/adventure.

I feel like serving on the board would allow me opportunities to encourage and support my community, on a deeper level. One of my goals for 2014 was actually to find a board for which I could serve. I want to give of my time and talents to further grow and support this local economy.

Another reason I want to serve is to bring greater attention to areas of town that do not have a regular (positive) spotlight on them. I live in Old Louisville, and a good amount of my work takes me to the South and West Ends of town. I am passionate about bringing people to these parts of town. It’s important to see the communities already in place, and to appreciate the history and potential for growth. Humans are creatures of habit, but often when I think of LIBA I think of the Highlands, Crescent Hill, and NuLu businesses. I want to serve as a board member in order to help grow the diversity of LIBA members, and generate exposure to business not in just those three neighborhoods. Not that they aren’t great, but Louisville has a lot to offer all over town!

2. How long have you been a member and how have you worked to spread the Buy Local message?

I have been a LIBA member in some capacity since 2009. I’ve been an attendee and volunteer of the Buy Local Fair and Brewfest for years, along with the Meet and Greets. When I worked at Videobred, I hosted a morning Meet and Greet for LIBA as well. I have also recruited memberships amongst friends and the companies I have worked for over the past few years.

In 2013 I was approached by LIBA to produce a video for their Independent Week Promotion. I had been a member and supporter of local businesses for a while, so I jumped at the chance! The project was to produce a video showcasing LIBA businesses and encouraging viewers to shop locally. This was an incredible experience. I was able to interview several business owners and help tell LIBA’s mission through their voices. The video lived on the LIBA website for a while and it was a proud moment to work with the great LIBA team, and furthermore to do my part to get the word out.

3. Are you currently serving on any other boards?

No not yet, but I’ve been looking!

4. Describe any past or current board or group decision-making experience that you have?

This is a difficult answer as so much of what I do in my career is decision making on a group scale. I am a producer for a production/creative agency and have been in this field for the past seven years. I am constantly working on a team to produce video work. Since every project we do is different, I am wearing different hats on a daily basis. Bringing a video to life requires communication between our team and the client, and has given me the ability to translate and communicate with many different types of people. In addition to coordinating logistics of productions, I am always working with my team to take the client’s vision and make it a reality. I am a Producer but that is really just another word for problem solver.

5. What qualities, leadership skills and contributions would you bring to the LIBA board?

I believe I have several qualities that will serve the LIBA board well. I know how to work on a team. I am organized and detail oriented. I have experience planning events and productions. I grew up in Louisville and have a love for the town and its people. I am creative, enthusiastic, and curious. I have a boisterous laugh and a friendly smile. I work hard! I pursue the right thing even if it means more work. I am a good listener. I have years of experience in the field of production, and visual storytelling.

6. What are the most critical issues for LIBA in its next few years?

LIBA has created a fantastic network of businesses in the Metro area, and has successfully spread the idea of “keep Louisville weird.” I think this is great! This network is strong and well connected, but I feel LIBA can do more. I feel like there are two critical issues we could address in the next few years. First, I think there could be better ways for members to connect to each other, and for members to benefit from LIBA. I like the idea of the meet and greets being less of a meet and greet, and more of small discussions or lectures. Training, sharing of best practices, and such would help small businesses connect on a deeper level. Often the meetings vary in size and attendance. I think more opportunities to gather, in smaller groups, and with a topic in mind could be more beneficial to members. Bottom line, it would be great to offer more/different services to members.

The second issue I would like to see addressed is more inclusion and participation in LIBA from businesses in more diverse neighborhoods (Old Louisville, West End, South End). If I can be frank, a lot of LIBA events feel very Highlands-centric (don’t get me wrong I love the Highlands!). I feel like LIBA has a unique opportunity to showcase local businesses in these parts of town. LIBA has been around for 10 years and established itself as a trusted organization. It would be awesome to see LIBA showcase more businesses in these neighborhoods and help break down the perceptions Louisvillians have.

7. Although my schedule with work can be hectic, I do not see a conflict since meetings are scheduled in advance.

Bio for publication in LIBA newsletter:

Tori Thompson is a talented and experienced Producer at Kertis Creative. After graduating from Milligan College, Tori returned from her stint in Tennessee to Louisville, the hometown of her heart. Tori immediately began working in the world of production and fell in love with storytelling.
Tori is passionate about the city and people of Louisville. She sees great potential in both, and wants to see that potential realized. She is a fan of history and tradition, but sees the importance and need for change. She wants good things for our city, endeavors that are progressive and sustainable instead of trendy. She believes that a key to successful change is supporting the local network of businesses and the local economy. Louisville is a fantastic city and she wants everyone to know it!

Cardinal basketball and smiling are her favorites.

Buddy Wheeler
Tattoo Charlies, 7904 Preston Highway
1. Why do you want to serve?

I love supporting and celebrating local businesses.
2. How long have you been a member of LIBA and how have you worked to spread the Buy Local message?
5 years. I frequently repost LIBA messages and I tag #LIBA in all business posts.

3. Are you currently a Board Member or Officer of another organization? (If yes, how long & the position.)

Yes, Kenwood Montessori School for 4 years.

4. Please describe any past or current board or group decision-making experience that you have?

I work well with others (
5. What qualities, leadership skills and contributions would you bring to the LIBA board?

I’m good with social media, run a successful business and have many business owner friends.

6. What do you think are the most critical issues for LIBA in its next few years?

Pushing the Keep Louisville Weird message, promoting membership.

7. Do you see any conflicts with the time commitment of serving on the board?

None.

Bio for publication in LIBA newsletter:
I would love to join the Board of Directors for the Louisville Independent Business Association. My father, Charlie, started a small business in Louisville the year I was born. He raised me to respect Mom & Pop businesses and recognize the importance of retaining great employees. I worked alongside him for eleven years, and became the owner at his passing in 2007. During the last 7 years, I have learned even more things about how to survive in a changing economy.

Louisville has an abundance of great people, ideas, attractions, and an amazing variety of small businesses. Promoting my business and encouraging others to shop small throughout our community is a way of life for me. I strongly feel that helping Louisville to spend its money locally is the best way to help strengthen our community.

As a board member of the LIBA and a second generation local business owner, I would continue to work hard to represent our local independent businesses.

