

The President Reports:

SPRING HAS COME

Spring has finally arrived!

Some of us thought that winter would never break this year, with the long, hard, deep freeze cold. This week it was nice to see the neighbourhood come alive as people were back outside and working in their gardens, and in their yards. Even I began to do some spring cleaning. Spring, is a season of new life and freshness, which causes us to clean up and renew.

The long winter has been an opportunity for some businesses, but challenging for others. This "spring cleaning" season is a good time to refresh, and take a new look at our businesses.

I have found that each year it is a good idea for businesses to have some fresh eyes look at your facility, your media, and your look in general. I recently read a study that said that after only four weeks you

JASON SMALL
President, FCC

become blind to clutter and mess. Have you recently had some fresh eyes look at your business? Have you recently done some spring cleaning and decluttering?

Businesses that regularly update and regularly freshen will prove to stay relevant and successful over the long run.

Flamborough is changing and growing so rapidly. If you want to stay on the cutting edge in this changing community you will need to do some intentional spring cleaning.

After this long winter it is a great time to renew, and make an investment that will continue to pay dividends into the future.

SAVE THE DATE

All-Candidates Debate

Thursday, October 16, 2014

Photo courtesy of Roy Timm Photography

Last month, MPP Glen Murray (second from left) – the Minister of Infrastructure and Transportation in the Kathleen Wynne provincial Cabinet – was the featured speaker at a luncheon on the Hamilton waterfront, where he extolled the virtues of Light Rail Transit (LRT). Pictured with Minister Murray after his speech are (from left) Flamborough Chamber of Commerce (FCC) Executive Director Arend Kersten, Ward 15 (East Flamborough) Councillor Judi Partridge, Ancaster-Dundas-Flamborough-Westdale MPP Ted McMeekin (and Minister of Community and Social Services) and Hamilton Chamber of Commerce President and CEO Keanin Loomis.

MURRAY PRAISES LRT ... BUT NO PROMISE OF PROVINCIAL FUNDING

In Hamilton to formally announce the construction of the new GO station and expansion of service, Toronto MPP Glen Murray – the Minister of Transportation and Infrastructure in the Kathleen Wynne Cabinet – was quick to praise the virtues of Light Rail Transit (LRT) at a luncheon hosted by the Hamilton Chamber of Commerce. Flamborough Chamber of Commerce Executive Director Arend Kersten was among the invited guests.

Some expect that the Hamilton LRT project will become in the primary issue in the upcoming municipal election. It is estimated the project – which will see LRT service between Eastgate Mall in Stoney Creek and McMaster University in Westdale – will cost somewhere between \$800 million and \$1 billion. Council is on record as generally supportive of the LRT in Hamilton – *provided* the province picks up the entire cost.

Murray – a former mayor of Winnipeg – argued that the proposed Hamilton LRT service would result in new commercial and industrial assessment (complete with additional taxes and new jobs), is good for the environment and will increase property values along the rail line.

Murray made an interesting distinction between 'taxpayers' (primarily interested in dollars and cents) and 'citizens' (willing to pay more taxes and fees in order to create a more livable city). Whether Murray's differentiation between 'taxpayers' and 'citizens' will become a campaign theme in an anticipated provincial election – which many predict may happen later this year – remains to be seen.

But Murray was silent on what the province will contribute to a LRT project in Hamilton. Many expect the details will be included in the provincial budget to be unveiled on May 1.

INSIST ON US!

It's YOUR RIGHT To Choose Where Your Vehicle Is Repaired

PROFESSIONAL COLLISION REPAIR

- ★ Customer Shuttle Service
- ★ Rental Cars On Site
- ★ Free Estimates & Lifetime Repair Guarantee
- ★ Preapproved by most Major Insurance Companies
- ★ Family Owned and Operated Since 1974

905.689.8262

24 Dundas E., Waterdown, ON
www.waterdowncollision.com

MEMBERS • FLAMBOROUGH CHAMBER OF COMMERCE

A

Accountants/Bookkeeping	Beckett Lowden Read, C.A. 20 Main St. N905-689-2052 Bell & Company LLP, C.A., 923 Brant St. Burlington905-333-6699 Grindstone Accounting & Bus. Solutions, 35 Main St. N.905-689-9424 Janet Barnard Accounting Services, Greensville905-628-4340 VanderVelde, J., C. A., 208-115 Hwy. #8, Stoney Creek905-664-1608 YLM Your Local Marketplace, Peterborough705-741-5867
Advertising Services	Airways Transit, 35 Highway #5 W.905-689-4460
Airport Transportation	African Lion Safari, RR 1 Cambridge519-623-2620
Attractions	Jim McCartney Auction Services, Box 476, Waterdown ..905-689-8778
Auctioneers	Bill's Auto, Unit 5, 383 Concession 6 East905-689-7131
Auto-Repair	Dick's Transmission Service, 28 Dundas St. E.905-689-4882 Jay's Auto Service, 19 Flamboro St.905-689-5428 Waterdown Collision, 24 Dundas St. E.905-689-8262 CT&G Automotive Specialists, 941 Centre Rd.905-690-6660
Auto-Tires	Grisdale Enterprises Inc., 400 Brock Rd. Dundas905-627-0224

B

Bakery	Cupcakes of Westdale Village, 1050 King St. W.....905-308-8484
Banks	Bank of Montreal, 95 Dundas St. E.905-690-8970 CIBC, 9 Hamilton St. N.905-689-6685 RBC, 304 Dundas St. E.905-689-6459 Scotiabank, 76 Dundas St. E.905-689-6817 TD Canada Trust, 255 Dundas St. E.905-689-8772

C

Cable/Internet/Telephone	Cogeco Cable, 950 Syscon Rd., Burlington905-333-5522
Casinos	OLG Slots at Flamboro Downs, 967 Hwy. #5 W.905-628-4275
Caulking	Beverly Caulking, 971 Conc. 5 W.905-659-3367
Charities	United Way, 177 Rebecca St. Hamilton905-527-4543
Chiropractors	Parkside Chiropractic, 115 Hamilton St. N.905-689-2777
Churches	Community Church, 271 Con. 6 E. P.O. Box 290905-689-3979
Commercial Leasing	Flamborough Power Centre, 2500 Appleby Line, BU905-335-5204
Community	Friends of Rural Communities and the Environment905-659-5417 Judi Partridge, Ward 15 Councillor, 71 Main St. W.905-546-2713 Waterdown BIA, Box 198, Waterdown LOR 2H0905-690-3744
Concrete-Precast	Coreslab Structure, 205 Coreslab Dr.905-689-3993 Wilkinson Heavy Precast Ltd., 588 Hwy. #5 W.905-628-5611
Construction	Kev-Art Contracting, Rockton519-647-2267 Shelterclad Construction, 1190 Westover Rd, Millgrove 905-659-3340 Van Hoeve Homes, 1044 Garden Lane, Millgrove905-689-6733
Construction - Residential	J. Elsebroek Construction, 556 Conc. 10 E905-659-1018
Consultants-Business	City/Hamilton, Econ. Dev., 1 James St., S., Hamilton905-546-4222 City/Hamilton Technology Centre, 7 Innovation Dr905-689-2400 Maria Demkovich Consulting, 109 Wimberly Ave.>905-515-8778
Consultant-Bus. Marketing	Soilleirich Communications Group, 14 Shetland Dr.....905-536-6123
Consultant IT	Birmingham Consulting Inc, 153-1235 Fairview905-921-2015
Consultant-Personal Injury	Stan Gray Consulting, 845 Upper James St., Hamilton ..905-528-9937

D

Dance Instruction	Dancemakerz, 12 Innovation Dr.....905-690-4777 Rising Star Performing Arts, 937 Centre Rd.905-689-3222
Dentists	The Firehall Dentist, 4 Barton St.905-689-9111
Dog Trainers	McCann Professional Dog Trainers, 929 Brock Rd.905-659-1888

E

Economic Development	Economic Developers Ass. of Canada, 7 Innovation Dr. 905-689-8771
Electrical	Enek Electrical, Box 132, Millgrove905-971-6267
Employment Services	YMCA Employment Services, 1-427 Dundas St. E.....905-690-9927
Engravers	Sherwood Engraving, 32 Parkside Dr.905-689-4973
Equestrian	Vector Equestrian, 995 Concession 8 W.905-699-0420

F

Fairs & Exhibitions	Rockton Agricultural Society, Box 38, Rockton519-647-2502
Farm - Commodities	J. D. Smith Farms, 951 Safari Rd.905-659-7936
Farm Equipment	Galer Farm Equipment, Hwy. #5 W.905-628-0551
Festival	Burlington Beer Fest905-484-4359
Financial Services	Brown Financial Security, 50 Coreslab Dr.905-690-5035 JSB Wealth Management, 5-20 Main Street N.905-689-2425 Investors Group, 600-390 Brant St., Burlington905-333-3335 Monteith Financial Grp, 678 Spring Gardens Rd., BUR. 905-572-7526 TEN STAR Financial Services, 95 Hamilton. St. N.905-689-7911 Dundas Flying School, 106 Willits Cr. St. George.. 519-448-1004 Al-Care Restoration Services, Box 1260905-689-5298 Ridgeway Floral Design Inc., 291 Parkside Dr.905-689-8288 Bridges International Freight, Box 1394905-331-3774 Kitching Steepe Ludwig, 146 Mill St. N.905-689-4852
Flight Instruction	
Flood Damage	
Florist	
Freight Forwarder	
Funeral Homes	

G

Garden Centre	Terra, 8 Conc. 5 E.905-689-1999
Gifts	Dutch Mill Country Market, 533 Millgrove Side Rd.905-689-7253
Glass & Mirror	Grainger Glass, 25 Franklin St.905-689-6653
Golf Courses	Carlisle Golf & Country Club, 523 Carlisle Rd.905-689-8820 Copetown Woods Golf Club, 1430 Conc. 2 W.905-627-4653 Flamborough Hills Golf Club, 71 Hwy # 52, Copetown .. 905-627-1743 Pineland Greens Golf Course, 722 Safari Rd. Millgrove 905-659-1271 Greensville Gourmet, 161 Hwy # 8, Dundas905-627-7775 Rockton Berry Farm Country Market, 621 Hwy. 8905-627-9720 Harster Greenhouses, 250 Hwy #8, Greensville905-628-2430
Gourmet Shops	
Greenhouses	

H

Hardware-Retail	Canadian Tire Associate, 11 Clappison Ave.905-690-3961 Weeks Home Hardware, 71 Hamilton St. N.905-689-6618
Health, Fitness & Education	HEAL4Life, 33 Mill St.,416-550-0497
Health & Wellness	Anytime Fitness, 1-115 Hamilton St. N.905-690-2400 Herbal Magic, 11-419 Dundas St. E.905-689-7546 Excel Heating & A/C Systems, Box 1170, Waterdown905-689-3446 Flamborough Air Systems, Waterdown905-689-0610 Grasshopper Imports, 1134 Hwy. #6 N905-689-4079 Custom Home Improvements, 304 Progreton Rd.905-689-1750 Grindstone Home Improvement, Box 905, Waterdown ..905-689-8616 Hickory Dickory Decks, 115 Dundas St. W.905-689-4774 Riverin Wood Products, 321 Dundas St. E.905-689-8494 HealthKare Wellness Clinic, 323 Dundas St. E.905-601-5777 Home Theatre Excellence, 257 Freelton Rd.905-690-1162
Heating & Air Conditioning	
Home & Garden	
Home Improvement	
Home	
Homeopath	
Home Theatre	

I

Ice Cream	Dairy Queen, 233 Dundas St. E.905-689-8514
Income Tax	Waterdown Income Tax, 245 Dundas St. E.,905-689-7823
Industrial Maintenance	Complete Industrial Maintenance., 3820 Beverly Rd.519-740-7878
Industrial Millwright	Flamboro Main. & Mechanical, 730 Middletown Rd.905-628-6243
Industrial Minerals	Opta Minerals, 407 Parkside Dr.905-689-6661
Insurance	Davis Insurance, 323 Dundas St. E., Box 500905-689-6608 Mainway Hunter Creighton, 1-3305 Harvester Rd., BurL.289-288-3213 Merit Insurance Brokers, 20 Main St. N.905-690-6888 Skyway Life Insurance, 309 Main St. W., Hamilton905-525-7247 TEN STAR Financial Services, 95 Hamilton. St. N.905-689-7911 Edward Jones, Caesar Boaiogo, 1470 Centre Rd., Carlisle 905-690-3103 Jeff Gray, CFA - RBC Dominion Securities,905-546-5432
Investment Brokers	

L

Landscaping	Beaudry Group, 4031 Fairview St., Burlington905-639-6502
-------------	--

CONTINUED ON PAGE 7

Join the Flamborough Chamber of Commerce today for less than \$1 per day and have your business listed in this directory which is distributed to over 14,000 Flamborough homes and businesses every month by the Flamborough Review!

Flamborough Chamber of Commerce Group Home and Auto Insurance Program

Experience the MHC Advantage

- Tailor made insurance solutions
- Claims counseling
- 24/7 Claims reporting
- Quotation guarantee
- Group discounts

"The exclusive MHC/FCC group insurance program saved our family over \$400 on our auto/home insurance policy. That's more than the average annual FCC membership fee. And member employees, retirees and families are also eligible to participate."

Arend Kersten

Executive Director, Flamborough Chamber of Commerce

Visit 1 - 3305 Harvester Rd., Burlington L7N 3T7

Call 1-800-263-5173

Email FCCGP@mainwayinsurance.com

CLAPPISON ANIMAL HOSPITAL HOSTS BUSINESS AFTER FIVE

Offering full services, Clappison Animal Hospital – located on the northeast corner of Highway #6 and Concession 5 East (across from TERRA -Where Colour Lives) – hosted the most recent *Business After Five* (BA5) networking event for the Flamborough Chamber of Commerce (FCC). ABOVE: Among the staff welcoming FCC members and their guests were (from left) Karleigh Veevers, Sue Gould, Erin Knibb, Bobbi-Lea Davis and Christine Attridge-Hardy. LEFT: Haley Luckanuck of Spoiled Rotten Pet Services – a past recipient of the FCC *Young Entrepreneur of the Year Award* presented at the annual *Outstanding Business Achievement* (OBA) awards gala – was right at home with one of the 'clients' at the Clappison Animal Hospital.

Twins Jenna (front, left) and Megan Brown – daughters of Marianne and Nick Brown (Brown Financial Security) – picked the winners of the door prizes, which are part of every BA5. The prizes were presented by Christine Attridge-Hardy (second from right) of Clappison Animal Hospital. Recipients were (from left) FCC Past President Margaret Robertson, Scott Bermingham (Bermingham IT Consultants) and Danielle Furlong (Spoiled Rotten Pet Services). For more photos, please see Page 8.

Terra Garden Centres 'WHERE COLOUR LIVES' EXPANDS ... YET AGAIN

An expansion of a local business means more jobs for Hamiltonians.

TERRA, formerly known as TERRA Greenhouses, is expanding further in the Hamilton area and as a result, expects to create 50-60 seasonal and full-time employment opportunities.

TERRA celebrated with a grand opening on April 5, 2014. The new store is located at 340 Regional Road 20 in Hamilton and is the former Oakridge Garden Centre.

TERRA will operate in the existing facility through the spring season and early summer giving customers in that area a chance to meet TERRA, their products and staff.

The facility will then close in mid-July for construction of a new TERRA garden centre. Construction of the innovative garden centre is expected to conclude in early 2015, upon which the store will open permanently.

The store will follow the same model already evident in TERRA's other four stores, located in Waterdown, Burlington, Milton and Vaughan.

The model for TERRA is a contemporary garden centre with lifestyle flair built on a foundation of providing the freshest products and the best customer service.

General Manager Andrew PePETone feels that TERRA is unlike any other garden centre and is pleased to bring this concept to the Hamilton Mountain.

"I am thrilled to be able to bring TERRA to this area and to become part of this community," said PePETone. "It excites me to be able to offer the community a number of jobs and benefits with this new location."

TERRA's trademark slogan, 'Where Colour Lives' is seen throughout all of their stores.

TERRA prides itself on offering a lifestyle to its customers. This is evident in their stores and greenhouses, through their multiple colour stories that not only include row upon row of fresh foliage and flowers, but also décor for the home from throws to pillows, art and furniture, in an assortment of colours.

TERRA truly understands their customers and offers them everything they need for their entire lifestyle.

This doesn't stop at the home; TERRA also carries an assortment of footwear, clothing, jewellery and even luggage.

Although each store follows the same model and dedication to quality, they have all been given a personality of their own.

TERRA has always prided itself as being a strong member of the communities where it operates. Hundreds of students are employed each summer and TERRA is proud to have taken part of the development of so many youth.

The Hamilton store will be no different, offering jobs and growing careers in Hamilton is one of the components the TERRA team is most excited about.

Discover Delicious in WATERDOWN
www.waterdownbia.ca

THE TASTE OF WATERDOWN
Local Restaurants • Fixed Price Menus
May 19th - 22nd & 26th - 29th
Discover New Favorites!

OUTSTANDING BUSINESS ACHIEVEMENT AWARDS

Recognizing, Honouring and Celebrating the Very Best in Corporate Excellence and Community Service

LIFETIME

ACHIEVEMENT AWARD

James (Jim) Aitkin
Rankin Environmental
Col. Gordon Dailley
African Lion Safari
Mike Demkovich
J.D.J. Trailers
Domenic DiFelice
Waterdown Collision
Hank Gelderman
Jan Gelderman Landscaping
Sandy Gray
Weeks Home Hardware
Bill Grisdale
Grisdale Enterprises
Jay Hughes
Jay's Auto Service
Karen Hunt
Rockton Dinner Theatre
Charles & Margaret Juravinski
flamboro downs
Wilf, Tom & Tim Langford
Langford Pharmacy
Archie McCoy
McCoy Foundry
Jim and Margaret Robertson
Pause Awhile Tea Room
Frank Spiridoulis
Lord Byron Steak &
Seafood House

Ron Steepe

Kitching Steepe & Ludwig
Funeral Home
Ernie Weeks
Weeks Home Hardware

BUSINESS GROWTH AND ACHIEVEMENT AWARD

2006 - Hickory Dickory Decks
2006 - DanceMakerz
2007 - CHOICES
2007 - Magnolia House Spa
2008 - Dufferin Aggregates
2008 - Aventix
2009 - Langford Pharmacy
*2009 - Waterdown
Optometric Clinic*
2010 - The Lock Hut
2010 - Millgrove Gardens
2011 - Greensville Gourmet
*2011 - McCann Professional
Dog Trainers*
2012 - Opta Minerals
2103 - Dancemakerz

TOWN OF

FLAMBOROUGH AWARD

2006 - Sylvia Wray
Flamborough Archives
2007 - flamboro downs
2008 - Cpl. Chris Klodt
2009 - Gail Bosma
Flamborough Food Bank
2010 - Ryan Ellis
Mark Visentin
Canadian Junior Hockey Team
2011 - OH Canada Ribfest
Rotary Club of Flamborough AM
Rotary Club of Waterdown
2012 - Wilf Arndt
Waterdown BIA
2013 - Wild on Waterdown
Community Church

SANDRA GRAY/ WEEKS HOME HARDWARE AWARD

*Community Service
by an Individual Award*
2006 - Deb Tigchelaar
Drummond House
2007 - Tom Jacques
Hickory Dickory Decks
*2008 - Heather Johnston
and Ted Lindsay*
Flamborough Review

WESTJET WINNER AT OBA GALA

Louise and Don Sloat (Lafarge Canada) were the lucky winners of two Westjet tickets at February's Outstanding Business Achievement (OBA) gala at the African Lion Safari. They will use the tickets to fly to Vancouver later this summer. In addition to the Westjet tickets, Louise and Don will also stay at the River Rock Casino Resort in Vancouver, courtesy of the Great Canadian Gaming Corporation, the owners of Flamboro Downs. Pictured with Louise and Don is Wendy Wasylowich (right) of Flamboro Downs. Wendy is also a member of the Board of Directors of Flamborough Chamber of Commerce (FCC).

2009 - Peter Barnes

Waterdown Youth Centre
2010 - Marti Van Hoeve
Van Hoeve Homes
2011 - Dante DiFelice
Waterdown Collision
2011 - Norm Read
Beckett Lowden Read
2012 - Roger Wilson
2013 - Glen Smith
Merit Insurance

COMMUNITY SERVICE BY A COMPANY AWARD

2006 - Flamboro Speedway
2007 - Jay's Auto
2008 - Terra Greenhouses
2010 - Waterdown Dairy Queen
2011 - Lafarge Canada
2012 - Boston Pizza
2013 - Staples

CHAMBER OF COMMERCE

GREEN AWARD

2008 - Waterdown Collision
2009 - Nathan Helder
Gelderman Landscaping
2010 - Sensible Life Products
2012 - Rothsay

YOUNG ENTREPRENEUR OF THE YEAR AWARD

2009 - Haley Luckanuck
Spoiled Rotten Pet Services
2011 - Nicole Martin
Talent Search Summer Camp
2012 - Sarah Powell
Sarah Grace Photography

FCC SERVICE AWARD

2006 - Arend Kersten
Flamborough
Chamber of Commerce
2007 - Lafarge (Dundas)
2008 - COGECO
2009 - Robert Pasuta
Councillor - Ward 14
2010 - Fred Eisenberger
Mayor - City of Hamilton
2011 - Dutch Mill Country Market
2012 - Janet Barnard
J. Barnard Bookkeeping
2013 - Penny Gardiner
Hamilton Technology Centre

CIVIC RECOGNITION AWARD

*2011 - Flamborough Women's Resource
Centre*
*2011 - Soroptimists International
Dundas-Ancaster-Flamborough*

THANK YOU TO OUR SPONSORS

Are you a Technology Based Entrepreneur?

If so, HTC has the environment to assist your growth - space, advice, mentorship and more!

Call Facilities Directory Penny Gardiner, Ec.D. TODAY!

HAMILTON
technology
CENTRE

7 Innovation Drive, Suite 200, Flamborough, ON L9H 7H9

Telephone: (905) 689-2400 or (905) 689-8771 Fax: (905) 689-2200

Business Hours: Monday to Friday • 8:30 a.m. to 4:30 p.m.

Ontario Chamber of Commerce

OCC ENCOURAGES BILLY BISHOP EXPANSION

The Ontario Chamber of Commerce (OCC) encourages the City of Toronto to permit jet-powered aircraft operations at Billy Bishop Toronto City Airport (BBTCA).

By increasing access to new markets, the operation of quiet jets will help Ontario emerge stronger in the global economy.

In 2012, the OCC developed *Emerging Stronger: A Transformative Agen-*

Mobility, connectedness, and relationship-building are crucial if we are to realize our vision for a successful Ontario. Improved air infrastructure is vital to facilitate the movement of ideas and labour and to connect entrepreneurs with opportunities.

da for Ontario, which sets out an agenda to transform the province's economy. As we move forward, it is important to champion businesses and opportunities that will have a significant posi-

tive impact on our province's economy. The proposal to expand service at BBTCA is one such opportunity.

Allowing jets to operate from Billy Bishop is important for the following reasons:

LABOUR CONNECTIVITY AND MOBILITY

Ontario's economy is in transition. Many areas of traditional economic strength are struggling. New sectors,

such as financial and business services, are increasingly important. With an airport only steps away from downtown, passengers save two hours or more on a round trip flight. Shorter, cheaper, and

more frequent travel all contribute to increased mobility and a lower cost of doing business.

Allowing quiet jets to fly from this airport will enable deeper economic links and facilitate business linkages between Toronto's business core and other global city regions, such as Los Angeles, San Francisco, Vancouver, and Calgary.

ECONOMIC IMPACT

Mobility, connectedness, and relationship-building are crucial if we are to realize our vision for a successful Ontario. Improved air infrastructure is vital to facilitate the movement of ideas and labour and to connect entrepreneurs with opportunities.

Since 2006, over nine million passengers have traveled from the island airport. Commercial airline operations out of BBTCA have played a key role in increasing accessibility and fostering these relationships.

LEVERAGING THE POTENTIAL OF ONTARIO'S NORTH

The return of commercial airlines to BBTCA has facilitated the integration of the Northern Ontario economy into the global marketplace. The frequency of flights to Northern Ontario destinations has increased, and fares have de-

clined significantly. For example, since the introduction of Porter flights, fares to Sault Ste. Marie and Timmins have decreased 60 percent and 66 percent, respectively.

Opportunities for continued natural resource development in the North, including the Ring of Fire, suggest that the potential of this region in the coming years will be significant.

The ability to fly quiet jets out of BBTCA will further facilitate an integrated Ontario economy and allow the province to fully capitalize on opportunities in the North. As a global mining finance centre, Toronto has much to gain from a prosperous and accessible Northern Ontario.

AN EXTRAORDINARY FUTURE

Since the return of commercial airline operations, BBTCA has been an integral part of the broader provincial economy. It has facilitated the movement of labour and ideas, relationship building, and the growth of each of its destinations in the province. Expanded service at BBTCA will create a better economic climate in Ontario.

The timely approval of this request by Toronto city council, with appropriate conditions and protections for all parties, is in everyone's interest.

FCC SUPPORTS RESOLUTION CALLING FOR HIGHWAY #6 BYPASS AROUND MORRISTON

The Board of Directors of the Flam- borough Chamber of Commerce (FCC) has endorsed a resolution prepared by the Guelph Chamber of Commerce (also endorsed by the Hamilton and Centre Wellington Chambers of Commerce) calling on the province to move forward with the construction of a Highway #6 by-pass around Morriston. The resolution will be debated at the Annual General Meeting (AGM) of the Ontario Chamber of Commerce (OCC) when it meets in Sault Ste. Marie next month.

ISSUE

The draft Transportation Development Strategy for the Greater Toronto Area (GTA) West Corridor will not provide sufficient infrastructure for the long term to support economic growth in the north-south corridor west of the (GTHA) Greater Toronto-Hamilton Area.

BACKGROUND

Extending Highway 6 South from Guelph to south of Morriston would reduce costs relating commuting time and freight shipment delays, as well as providing opportunity to retain and grow manufacturing and food processing businesses in Waterloo, Welling-ton, and Hamilton.

COMMUTER TRAVEL TIME

- Estimated annual value of commuter travel time saved during peak periods with the proposed bypass applied to 2011 traffic is \$13.1 million.

- Estimated value of future commuter time savings with proposed bypass is \$23.4 (2021) and \$31.3 (2031) million respectively.

COMMERCIAL TRAVEL TIME

- Based on 2009 MTO estimates of commercial vehicle traffic volumes and our analysis of travel time differences with the proposed bypass, we estimate a realized cost savings of \$2.2 million annually (2011 figure).

- Survey results suggest that more consistent travel times with a proposed bypass are important for business supply chain demands.

ACCIDENT REDUCTION

- Based on a model introduced by the Ontario Road Safety Annual Report (ORSAR, 2004), a reduction in accidents associated with the introduction of the bypass is estimated to reduce costs by \$762,300 dollars (based on 2009 accident rates) annually.

ECONOMIC IMPACTS

- Analysis of Statistics Canada, Trucking Commodity Origin Destination data for the region influenced by the corridor illustrates that the corridor is a key link in our trade with the USA.

- Over the past 20 years, the loss of economic opportunities, challenges in retaining labour, and reductions in productivity are difficult to quantify without a more sophisticated and significant analysis effort, but there is no doubt that these are significant factors in assessing the proposed bypass project economic impacts.

- The overall assessment would see the highest economic benefits of the proposed bypass for travel time, reduced local bottlenecks, and improved labour market access.

FS 38
Gas Trimmer

\$139⁹⁵ MSRP \$169.95

27.2 cc / 0.7 kW / 4.1 kg (9.0 lb)*
*Without fuel, cutting tool and deflector

OUR LOWEST PRICE EVER!

CHECK OUT THESE

SPRING SAVINGS

BG 55
Handheld Gas Blower

\$179⁹⁵ MSRP \$219.95

27.2 cc / 0.65 kW / 4.1 kg (9.0 lb)**
**Without fuel.

MS 170
Gas Chain Saw

\$199⁹⁵ MSRP \$249.95
with 16" bar

30.1 cc / 1.3 kW / 3.9 kg (8.6 lb)[†]
† Power head only

Ask Our Friendly Staff For More Product Information!

Home hardware
"We Service What We Sell"

WEEKS HOME HARDWARE
 71 Hamilton St. N., Waterdown • 905-689-6618

STIHLCanada
www.stihl.ca

2013 FLAMBOROUGH OPEN CORPORATE SPONSOR

BROWN LAW OFFICE

50 Coreslab Drive
Flamborough

ANDREW BROWN

905-297-5614

2013 FLAMBOROUGH OPEN CORPORATE SPONSOR

BROWN FINANCIAL SECURITY

50 Coreslab Drive
Flamborough

NICK BROWN

905-690-5035

2013 FLAMBOROUGH OPEN CORPORATE SPONSOR

KITCHING STEEPE LUDWIG

Funeral Home
146 Mill St. North
Waterdown

RICK LUDWIG

905-689-4852

2013 FLAMBOROUGH OPEN CORPORATE SPONSOR

LAFARGE DUNDAS QUARRY

628 Hwy #5 W.
Greenville

PETER SANGUINETI

905-627-3671

2013 FLAMBOROUGH OPEN CORPORATE SPONSOR

MILLER THOMSON LAWYERS

301-100 Stone Road West
Guelph

KYLE HAMPSON

519-822-4680

2013 FLAMBOROUGH OPEN CORPORATE SPONSOR

RBC ROYAL BANK FINANCIAL

304 Dundas St. E.
Waterdown

CHARLENE OLDHAM

905-689-6131

2014 FLAMBOROUGH OPEN

2014 FLAMBOROUGH OPEN

REGISTER TODAY - MAY 28, 2014

The annual *Flamborough Open* - co-hosted by the FCC and the Rotary Club of Waterdown - represents the very best in a community partnership. To reserve your spot at Flamborough's most prestigious annual golf tournament, contact the Flamborough Chamber of Commerce at 905-689-7650.

Photo courtesy of Wilf Arndt

2013 FLAMBOROUGH OPEN CORPORATE SPONSOR

M&L TESTING EQUIPMENT

31 Dundas St. E
Clappison's Corners

MIKE MIZENER

905-689-7327

2013 FLAMBOROUGH OPEN CORPORATE SPONSOR

WATERDOWN IDA PHARMACY

115 Hamilton St
Waterdown

CHRIS BURLING

905-689-0999

Thank you to all who contributed to the success of the 2013 Flamborough Open

Proudly co-sponsored by the Flamborough Chamber of Commerce and the Rotary Club of Waterdown

COMMUNITY PARTNERS

- Jim McCartney - Auctioneer
- Sherwood Engraving
- TERRA - Where Colour Lives
- Tim Hortons - Waterdown
- Wilf Arndt - Photographer

CONTEST SPONSORS

Investors Group/
Jessica Langdon
Lazier Hickey/Grant Thornton

Merit Insurance
Shademaster Landscaping
Skyway Life Insurance/
Chambers of Commerce
Group Insurance

HOLE SPONSORS

Beckett Lowden Read
Canada Life
Change of Pace Restaurant
Councillor Judi Partridge
Councillor Robert Pasuta
Dufferin Aggregates

Economic Developers
of Canada (EDAC)
Flamborough Construction
MP David Sweet
Pillar Retirement Group
PV&V Insurance
Royal Coachman
ScotiaBank
Soilleirich Communications
Group
Waleco Inc.
Waterdown Collision
Waterford Group
Worldsource Financial
Management

DONORS

Gerry & Lena Aggus
Boston Pizza
Bill Crichton & Wendy Hickey
JDJ/Miska Trailers
Kaneff Golf
Lord Byron Steak &
Seafood House
OLG Slots @ Flamboro Down
Staples
The Keg Steakhouse & Bar

Make your life a little greener, a little more stylish & a whole lot more fun!

**Watch us Saturday mornings
at 10:00 am on CHCH.**

www.terragreenhouses.com

MEMBERS • FLAMBOROUGH CHAMBER OF COMMERCE

L

Landscaping	FloraTech Landscaping & Main., 1425 Alderson Rd905-689-5466 Gelderman Landscaping, 831 Centre Rd.905-689-5433 Shadmaster Landscaping, 764 Robson Rd.905-689-4297
Lawn & Garden Equipment	Briggs & Stratton Yard Tools, 1 Trillium Way, Brantford 519-751-1685
Lawyers	Christopher C. Breen, 3400 Fairview St., Burlington905-689-5559 Jansen Personal Injury Law, 3-20 Main St. N.905-690-2929 Lazier Hickey LLP, 25 Main St. W., Hamilton905-525-3652
Legal Services	Miller Thomson LLP289-983-1000 Smits Grove LLP, #24C - 35 Main St. N.289-895-8162
Locksmiths	Dundas Lock & Key, 178 King St. W., Dundas905-627-7985 The Lock Hut, 12 Glaceport Dr.905-689-0514

M

Manufacturing	Flamboro Machine Shop, 952 Brock Rd.905-659-0404 Heron Instruments, 447 Moxley Rd.905-628-4999
Marketing	Serve Media, 998 Courtland Dr., Ancaster905-304-3451
Marketing/Web Design	Market Mechanics, 50 Karsh Cres.289-635-1507
Meat	Millgrove Packers, 549 Conc. 5 W.905-689-6184
Metal Fabricators	Flamboro Technical Services, 383 Conc. 6 E.905-689-8815
Mill Equipment	Bev Brown Enterprises, 30 Maple Ave.905-628-9929
Millwright	Industrious Solutions, 1110 Con. 6 W.905-627-3600
Mobile Home Parks	John Bayus Park, 6501 S.S.#1, Cambridge519-623-2845 Beverly Hills Estates, Box 52146 Oakville
Mortgage Financing	Dominion Lending Centres, 9 Franklin St.,905-690-6834

N

Newspapers	Flamborough Review, 30 Main St. N905-689-2003
Nursing Home	Alexander Place, 329 Parkside Dr.905-689-2662
Nuts-Edible	Picard Food Partnership, 447 Dundas St. E.905-690-1000

O

Optometrists	Dr. Janice Van Wyngaarden, 835 Hwy #97, Freelon905-659-3937 Family Eye Care, 66 Mall Rd., Hamilton905-385-3661 Waterdown Optometric Clinic, 301 Dundas St. E905-689-7234
Office Supplies	Staples, 88 Dundas St. E.905-689-0271

P

Paralegal	Geoff Ellis, The Ticket D.O.C.T.O.R., 1294 Hwy. #6905-659-1844
Pet Care	Spoiled Rotten Pet Services, 796 Millgrove Side Road905-541-6450
Pharmacy	Waterdown IDA, 15A- 115 Hamilton St. N.905-689-0999
Pipeline Operator	Enbridge Pipelines, 801 Upper Canada Dr., Sarnia519-330-9048
Pipe Welder	Industrious Solutions, 1110 Con. 6 W.905-627-3600
Plumbing Contractors	Taylor's Plumbing, 300 Dundas St. E905-689-4777
Printer	Staples, 88 Dundas St. E.905-689-0271
Produce-Fresh	Brenn-B Farms Ltd., 1252 Conc. 5 W905-659-7419 Earth Fresh, 131 Browns Line, Toronto416-201-4391 Piccioni Bros. Mushroom Farms, 355 Rock Chapel Rd.905-628-3090 Ubbelea Mushroom Farm, 1160 Edgewood Rd.905-689-8610 The Enfield Group, 1 Hamilton St. S905-689-7341 Flamborough Pumps, 797 Con. 8 W., Puslinch905-659-3337
Property Management	
Pumps	

Q

Quarries	Dufferin Aggregates, 685 Brock Rd.905-627-7711
Quarries	Lafarge Canada, 628 Hwy. #5905-527-2744

R

Race Track	Flamboro Downs, 967 Hwy. #5 W.905-627-3561
Real Estate	Dean Martin, Re/Max Garden City, 720 Guelph Line905-802-1056 R. Denninger, Re/Max Garden City, 427 Dundas St. E.905-689-1717 Angela Donato, Apex Results Realty, 5 Riley St.905-630-1659 Re/Max Condos Plus, 45 Harbour Sq., Toronto416-203-6636 Wendy Martin, Sutton Group About Town905-681-7900 Michael Domenichetti, Sutton Group About Town905-681-7900 Rothsay, P.O. Box 8270, Dundas905-628-9303 Boston Pizza, Flamborough Power Centre905-690-1500 Dairy Queen, 233 Dundas St. E.905,689-8514 Harvey's Serving Swiss Chalet, 255 Dundas St. E.905-689-3140 Lord Byron Restaurant, 10 Main St. S.905-689-6648 Tim Hortons Donuts, 255 Dundas St. E.905-689-3131 The Royal Coachman, 1 Main St. N.905-689-5952 Turtle Jack's Muskoka Bar & Grill, 255 Dundas St. E.905-690-1787 Jitterbug Cafe, #3 - 35 Main St. N.905-690-7670 Pita Pit, 94 Dundas St. E.905-921-7289 Walmart Canada, 90 Dundas St. E., R.R.#2905-689-9273 Village Manor Retirement Home, 57 John St. W.905-689-5440 Pacific Cedar Shake & Shingle, 2099 Hwy #6 N.905-659-1655
Restaurant / Catering	
Restaurant - Quick Serve	
Retail	
Retirement Homes	
Roofing	

S

Security Systems	A.B. Wass Security, Box 390, Waterdown905-689-7931 Connectall Communications, 7 Commerce Ct., SC905-383-2282 Waterdown Self Storage, 921 Centre Rd., Waterdown905-689-9505 Rankin's Septic Tank Pumping, Box 12, Waterdown905-689-5585
Self Storage	
Septic Tank Services	
Service Clubs	DAF Soroptimistssoroptimistdaf@gmail.com
Social Services	CHOICES, 59 Kirby Ave., Greensville905-628-6147
Software Development	Medtel Software, 7 Innovation Dr.905-389-2996
Spa	Magnolia House Spa Boutique Salon, 20 main St. N.905-690-9759
Surveyors	A.T. McLaren Ltd., 69 John St. S., S. Hamilton905-527-8559

T

Testing Equipment	M & L Testing Equipment, 31 Dundas St. E.905-689-7327
Toilets-Portable	Room To Go Inc., Box 76, Millgrove905-689-6389
Tools	Flamborough Technical Mgmt., Box 1282, Waterdown ..905-690-6094
Topsoil	Millgrove Garden Supplies, 682 Concession 5 W.905-689-5527
Tourism	City of Hamilton Tourism, 34 James St. S., Hamilton905-546-2424
Trailer Sales/Manufacturing	J.D.J. Trailer Mfg. & Miska Trailers, 1056 Hwy. #6905-689-7100
Trailers	Wheeling World, 140 King St. E., Hamilton905-522-1368
Trans/Freight Forwarding	(ABH) Oversize Direct, 1 Waterwheel Cr.905-690-3193
Travel - Full service	Expedia CruiseShipCenters, #6, 255 Dundas St. E.289-895-7638
Trucking	Jimmy D Coverdale, 955 Highway #97, Freelon905-659-2253 L.P. Services, 100 Mead Ave., Hamilton905-312-9073

V

Veterinary	Clappison Animal Hospital, 780 Highway # 6 N.905-689-8005
------------	--

W

Weighing Systems	Trouble-Shooting Services, Box 185, Carlisle905-659-1323
Welding	Parsons Welding Service, 25 Dundas St. E.905-689-5144
Wine & Beer	Polar Bay Wines, 254 Dundas St. E905-690-1868
Women's Services	Drummond House, 67 Conc. 5 E905-689-1484 Interval House, 630 Sanatorium Rd., Hamilton905-387-9959

W

Youth Development	Healthy Community-Healthy Youth905-630-4649
-------------------	---

NOW ON SOCIAL MEDIA

For the latest news and views from the
Flamborough Chamber of Commerce

'follow' us on **TWITTER** @FlamboroughCofC

and 'like' us on **FACEBOOK**

Flamborough Chamber of Commerce MISSION STATEMENT

The Flamborough Chamber of Commerce is dedicated to leadership in recognizing and encouraging good corporate citizenship, defending and promoting private enterprise, contributing toward the growth of a healthy local economy and continual improvement to the quality of life in Flamborough.

Join the Flamborough Chamber of Commerce today for less than \$1 per day and have your business listed in this directory which is distributed to over 14,000 Flamborough homes and businesses every month by the Flamborough Review!

MAYOR REFLECTS AT FCC LUNCHEON

Just days after announcing that he would not be seeking re-election in the October municipal election, Mayor Bob Bratina was the featured speaker at the most recent *Business Roundtable* hosted by the Flamborough Chamber of Commerce (FCC) at the new North Wentworth Arena at Clappison's Corners. Mayor Bratina (pictured at left with FCC President Jason Small of the Community Church) is a good friend of the FCC and frequently attends local events. Whenever he introduces him, FCC Executive Arend Kersten notes that in the last municipal election, Mayor Bratina received more votes in Flamborough than his 15 opponents combined. A subdued Mayor Bratina (he had just come from a funeral for two young men who aspired to become police officers and who were killed in a traffic accident) reflected on his term of office at the luncheon at a very personal level. He confirmed that he plans to write two books – one for children and another under the title 'The Trouble With Hamilton.' Extensive media reports of the mayor's comments can be found on the websites of the *Flamborough Review*, *Hamilton Community News* and the *Hamilton Spectator*.

LEFT: Ward 1 (Westdale) Councillor Brian McHattie (right) – one of a number of candidates who has registered to replace Mayor Bratina – is pictured after the luncheon with Ward 14 (West Flamborough) Councillor Robert Pasuta. Continuing a tradition, the FCC will host an *All Candidates Debate* on the evening of Thursday, October 16, 2014. RIGHT: FCC President Jason Small thanks Kyle Kloosterman (left) of the Waterdown Boston Pizza. The local 'Team Headquarters' provided the food at the luncheon.

BA5 NETWORKING IS GOOD FOR BUSINESS

In addition to complimentary munchies, beverages and door prizes, FCC *Business After Five* (BA5) profiles members and offers outstanding face-to-face networking opportunities. That was again the case at the recent Clappison Animal Hospital BA5. ABOVE, LEFT: Pictured (from left) are FCC Office Administrator Courtenay Gardiner, Dianne Kersten and Gerald Hoeksema (The Lock Hut). ABOVE, RIGHT: Listening carefully are (from left) Craig Sampson (Weeks Home Hardware), Waterdown lawyer Kyle Hampson (Miller Thomson) and Jeff Gray (RBC Dominion Securities).

Canadian Chamber
of Commerce

CCC HAS HIGH PRAISE FOR JIM FLAHERTY

The Honourable Perrin Beatty, a former member of the federal Cabinet, has been President and CEO of the Canadian Chamber of Commerce (CCC) since 2007. On hearing about the passing of MP Jim Flaherty, who recently resigned as the federal Minister of Finance, Beatty said the following:

Jim Flaherty has made an incredible contribution to the government and to public life in Canada.

We in the business community are saddened by today's news. Our thoughts and prayers go to his wife and three sons.

Since he had first entered the legislature in Ontario in 1995, and through eight grueling years as federal Finance Minister, Jim Flaherty had brought energy and principle to politics.

He listened attentively, deliberated fairly and led decisively. And he guided Canada's economy successfully during a period of global economic turbulence. You can't ask for more from a Finance Minister.

The economic strategies championed by Mr. Flaherty are continuing to serve Canada well.

Today our country has one of the strongest economies in the developed world. Mr. Flaherty charted a course that the CCC strongly endorses, relying on free markets and fair government rules to bring prosperity to our country.

The Minister's decisions to reduce small business taxes and then corporate taxes has helped make investment in Canada an attractive option for Canadians and foreign capital alike.

Jim Flaherty will be sorely missed in the halls of government and across Canada. We should all be grateful for his service to Canada.

On behalf of Canadian Business, I want to express our sincere condolences to his family. We are grateful for Jim Flaherty's many contributions to Canada and deeply saddened by his sudden passing.

It's better
together.

3 services. 1 bill. Big savings.

Bundle your Digital Cable, High Speed Internet and Home Phone, you'll save time and money with a Complete Connection:

- ONE bill to pay
- ONE call to a local customer service that can answer all your questions
- ONE installation date for all 3 services

Call 1-866-261-4445 or visit Cogeco.ca

COGECO
How can we help you?