[image: image1.png]LIBA

LOUISVILLE
INDEPENDENT

BUSINESS
ALLTANCE

keep Louisville weird.

FOR IMMEDIATE RELEASE
For more information contact:

Ali Hawthorne, 502-262-8580, ali@m2-maximummedia.com
Jennifer Rubenstein, 502-500-4669, jennifer@keeplouisvilleweird.com
Shift Your Shopping Contest Winner Receives $1,000 Prize
LIBA Reports at Least $142,000 in Sales Were Recorded from the Contest
Louisville, KY (February 8, 2014) – Germantown resident and native Louisvillian Katie Holmes is this year’s winner of the $1,000 Shift Your Shopping contest. She received her prize in a variety of gift cards today at The Comfy Cow on Frankfort Avenue. The contest is part of an annual campaign sponsored by the Louisville Independent Business Alliance (LIBA) that encourages residents to shop locally during the holidays.

“Shopping local is a treat in itself,” said Katie. “I love supporting Louisville's local businesses and appreciate how much they give back to our community. It’s so nice to go to businesses where people know you.” Katie plans to spend her prize at a variety of local shops and restaurants including The Comfy Cow, Simply Thai, Highland Morning, Carmichael’s Bookstore, Consider Boutique and Wild & Woolly Video.

The Shift Your Shopping campaign is a collaboration between LIBA, The American Independent Business Alliance, and 150 local business alliances across North America. The campaign encourages residents to shop local and independent businesses for their holiday season purchases. LIBA launched its version of the campaign in 2008 to create awareness about the importance of buying locally, and to give local consumers an incentive to do so. This year’s contest was sponsored by Feeder’s Supply and Highland Cleaners. Shoppers who collected receipts from five LIBA member businesses were entered to win a $1,000 shopping spree at any LIBA member businesses. The winner was drawn January 13 on WAVE-3 Listens.
Highlights of the 2013 Shift Your Shopping Contest results:

· At least $142,000 in sales were recorded from the contest

· Over 326 LIBA business members were shopped by entrants
· Over a third of entrants visited a new business because of the contest

· The top five LIBA member stores by number of visits were: Feeders Supply, ValuMarket, Heine Brothers’ Coffee, Rainbow Blossom and Carmichael’s Bookstore.
“It’s always affirming to see that buy local campaigns like our “Buy Local First” and “Keep Louisville Weird” campaigns make a difference in the success of independent businesses,” said Jennifer Rubenstein, Director of LIBA. “I think the Shift Your Shopping Contest really drives that home with area residents—that choosing a local business for more of their purchases can affect the quality of their community.”

For more information about Shift Your Shopping, visit www.shiftyourshopping.org. For more information about LIBA, visit www.keeplouisvilleweird.com.

end
Editor’s note: Photo of Katie Holmes available upon request.
About the Louisville Independent Business Alliance

The mission of LIBA is to preserve the unique community character of the Metro Louisville area by promoting locally-owned businesses and to educate citizens on the value of buying locally.
About the Louisville Independent Business Alliance
Established in 2006, LIBA’s mission is to preserve the unique community character of the Metro Louisville area by promoting locally-owned businesses and to educate citizens on the value of buying locally.

