

BOTTOM LINE

DISASTER REGISTRY?

By Arend Kersten, Executive Director,
Flamborough Chamber of Commerce

Does the creation of a “lobbyist registry” represent yet another – and perhaps final – nail in the coffin of economic development in Hamilton?

After an angry outburst from a volunteer member of the Accountability and Transparency Sub-Committee (who has been lobbying for the creation of registry for years), city council decided to take another look at the issue.

Earlier, Council had effectively killed the creation of a Hamilton registry by not including funding in its most recent municipal budget.

In simple terms, the creation of a lobbyist registry would require almost everyone who lobbies members of council and/or a member of the senior management team on an issue not directly related to their ward to register.

Every interaction would have to be listed on the registry (available to the public on the internet), including who they talked to and on what issues.

Only two Ontario municipalities – Toronto and Ottawa – have a lobbyist registry. At a special General Issues Committee meeting last month, the registrar of the Toronto lobbyist registry outlined the details of her department (eight full-time staff – and an annual budget of more than \$1 million).

Proponents of a Hamilton lobbyist registry argue its creation would be consistent with “transparent and accountable” government. They have skillfully framed the matter as a motherhood issue – and what politician wants to vote against motherhood, especially in an election year?

On the other side of the issue are those (mostly associated with the business community including the Hamilton and Flamborough Chambers of Commerce and the Hamilton-Halton Homebuilders Association) who are concerned about how the creation of a lobbyist registry may impact economic development in Hamilton.

Within the context of a global economy, municipalities face fierce competition in the race for new commercial and industrial economic development, complete with additional jobs and tax revenues.

One essential component of that competitive process is absolute confidentiality.

The draft bylaw for the lobbyist registry allows for exemptions (at the sole discretion of the registrar). But many in the “real world” fear those who desire to invest will simply bypass Hamilton for a more business-friendly jurisdiction where absolute confidentiality is a sacred trust.

*Originally published in Hamilton Business,
a division of the Hamilton Spectator*

Photos courtesy of Wilf Arndt

2014 FLAMBOROUGH OPEN IS A WINNER

The 2014 *Flamborough Open* – the prestigious annual golf tournament co-hosted by the Flamborough Chamber of Commerce (FCC) and the Rotary Club of Waterdown – was again an outstanding event. ABOVE: Joining FCC President Jason Small (second from right) of the Community Church at the Carlisle Golf and Country Club were (from left) Ward 1 (Westdale) Councillor Brian McHattie (a candidate for mayor in the October municipal election), Ward 15 (East Flamborough) Councillor Judi Partridge and Ward 8 (West Mountain) Councillor Terry Whitehead. BELOW: Rotarian Nick Brown (left) of Brown Financial Security and Elizabeth Ferraiuolo of Sherwood Engraving congratulate the winning team, comprised of (from left) Brian Faul, Dr. Richard Kitchen, Rod Anthony and Blake Anthony. The proceeds are shared by the two co-hosts, with the FCC portion forming an important component of the annual budget that allows it to be the credible and effective ‘Voice of Business’ in Flamborough. The entire Rotary portion is provided to a number of worthy local, national and international causes.

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 Janet Barnard Accounting Services, Greensville905-628-4340 VanderVelde, J., C. A., 208-115 Hwy. #8, Stoney Creek905-664-1608
Advertising Services	YLM Your Local Marketplace, Peterborough705-741-5867
Airport Transportation	Airways Transit, 35 Highway #5 W.905-689-4460
Attractions	African Lion Safari, RR 1 Cambridge519-623-2620
Auctioneers	Jim McCartney Auction Services, Box 476, Waterdown ..905-689-8778
Auto-Repair	Bill's Auto, Unit 5, 383 Concession 6 East905-689-7131 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

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
Carwash	Red Hill Car Wash, 200 Pritchard Rd, Hamilton289-244-0033
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 Coreslab Structure, 205 Coreslab Dr.905-689-3993 Wilkinson Heavy Precast Ltd., 588 Hwy. #5 W.905-628-5611
Concrete-Precast	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	J. Elsebroek Construction, 556 Conc. 10 E905-659-1018
Construction - Residential	City/Hamilton, Econ. Dev., 1 James St., S., Hamilton905-546-4222
Consultants-Business	City/Hamilton Technology Centre, 7 Innovation Dr905-689-2400 Maria Demkowich 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
Fairs & Exhibitions	Rockton Agricultural Society, Box 38, Rockton519-647-2502
Farm - Commodities	J. D. Smith Farms, 951 Safari Rd.905-659-7936

F

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 Monteith Financial Grp, 678 Spring Gardens Rd., BUR. 905-572-7526 TEN STAR Financial Services, 95 Hamilton. St. N.905-689-7911 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
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
Heating & Air Conditioning	Excel Heating & A/C Systems, Box 1170, Waterdown905-689-3446 Flamborough Air Systems, Waterdown905-689-0610
Home & Garden	Grasshopper Imports, 1134 Hwy. #6 N905-689-4079
Home Improvement	Custom Home Improvements, 304 Progreston 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
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 Jeff Gray, CFA - RBC Dominion Securities,905-546-5432 Edward Jones, Caesar Boai, 1470 Centre Rd., Carlisle 905-690-3103
Investment Advisor	
Investment Brokers	

L

Landscaping	Beaudry Group, 4031 Fairview St., Burlington905-639-6502 FloraTech Landscaping & Main., 1425 Alderson Rd905-689-5466 Gelderman Landscaping, 831 Centre Rd.905-689-5433 Shademaster Landscaping, 764 Robson Rd.905-689-4297
Lawn & Garden Equipment	Briggs & Stratton Yard Tools, 1 Trillium Way, Brantford 519-751-1685

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

MIXED REVIEWS FOR RE-TABLED PROVINCIAL BUDGET

Earlier this month, the Liberal Government of Ontario headed by Premier Kathleen Wynne re-tabled its 2014 Budget. What follows is a summary of the key highlights from a business perspective as prepared by the Ontario Chamber of Commerce (OCC).

There are parts of this budget that are encouraging, such as investments in infrastructure. However, the OCC remains concerned about the cost of the proposed Ontario Retirement Pension Plan and the province's fiscal position. We have yet to see a comprehensive and feasible plan to balance the province's books by 2017-18.

Spending, deficit, and debt are going up.

- This budget increases government spending by \$3 billion, from \$127 billion in 2013-14 to \$130 billion in 2014-15.
- The deficit will grow from \$11.3 billion to \$12.5 billion over the same period. Meanwhile, Ontario's overall debt will grow to \$289.3 billion by end of 2014-15 and \$317.2 billion by the end 2016-17. The province's debt-to-GDP ratio will grow to an alarming 40.3 percent in 2014-15.
- Servicing the debt will cost \$11 billion in 2014-15, approximately \$3 billion more than government spends on colleges and universities.
- The budget includes an annual program review savings target of \$250 million for 2014-15 and \$500 million for each of the subsequent two years.

OCC ANALYSIS

- Ontario requires a robust plan to reduce spending and tackle the debt. Controlling spending in an effort to reduce the deficit and debt is a top priority for the OCC and the number one means by which Ontario can guarantee its long-term prosperity.
- This budget falls short on the pace of deficit and debt reduction. The annual program review targets are too modest. For the OCC's vision for a smarter, more efficient government, see *Unlocking the Public Service Economy in Ontario*.

Ontario is introducing a new pension plan, but at what price?

- The government plans to establish the Ontario Retirement Pension Plan (ORPP) in 2017. The new pension plan will coincide with expected reductions in Employment Insurance premiums. Employers and employees will each contribute 1.9 percent of wages to a maximum of \$90,000. These premiums would be in addition to existing Canada Pension Plan (CPP) contributions.
- The government will also introduce legislation on Pooled Registered Pension Plans (PRPPs) in 2014. PRPPs are a new form of tax-assisted individual retirement savings plan for workers without employer-sponsored pension plans.

OCC ANALYSIS

- According to an OCC survey, 72 percent of members feel that pension reform should be a provincial priority. Eighty-six percent of members support PRPPs.
- The OCC does not support a stand-alone Ontario pension plan, as the plan will create administrative duplication with the CPP, further fragment Canada's pension landscape, and potentially deter job creation.
- Only 23 percent of those surveyed said they could afford additional employer premiums. See *An Employer Perspective on Fixing Ontario's Pension Problem* for more details on the OCC's position.

The budget includes no real plan to tackle energy prices.

- The budget includes a Five-Point Business Energy Savings Plan for small business owners, which focuses on conservation. This plan is in addition to the Northern Industrial Electricity Rate and the Industrial Electricity Incentive program.

OCC ANALYSIS

- Ontario's energy prices are among the highest in North America and one of the biggest barriers to business expansion in the province. Reducing the costs of electricity must be a priority.

Photo courtesy of Wilf Arndt

The Flamborough Chamber of Commerce (FCC) was honoured to welcome Ontario Premier Kathleen Wynne (pictured with Ancaster-Dundas-Flamborough-Westdale MPP Ted McMeekin) to the 2013 *Outstanding Business Achievement (OBA) Awards Gala* at the Flamborough Hills Golf & Country Club in Copetown.

The government is committing significant funds to the development of the Ring of Fire.

- The government has announced that it is committing \$1 billion toward the development of Ring of Fire infrastructure.

OCC ANALYSIS

- The OCC applauds this strategic investment. A recent OCC economic analysis projects that the Ring of Fire will contribute up to \$9.4 billion to Ontario's Gross Domestic Product and sustain over 5,000 jobs annually over the first 10 years of its development. In the analysis, it is estimated that government will receive between \$1.8 and \$1.95 billion in revenue in the first 10 years of Ring of Fire development, and up to \$6.7 billion over the first 32 years.
- The federal government has a history of investing in large transformational economic development projects (e.g. Alberta's oil sands and Churchill Falls in Newfoundland and Labrador). The federal government should match the province's commitment.

The government is dedicating revenue for transit and transportation infrastructure.

- The Government of Ontario is dedicating \$29 billion in funding over the next 10 years to public transit and transportation infrastructure projects. The money will come from new sources (including a 148 percent increase in the

provincial aviation fuel tax over the next 4 years) and repurposed revenues from the HST on gasoline and road diesel. OCC Analysis

- Improving transit and transportation in the Greater Toronto and Hamilton Area is a priority for the OCC. The OCC is disappointed that the government has not looked to reducing costs to help fund any new government spending.

Some taxes are going up.

- The government is raising some taxes, including tobacco taxes (up 1.5 cents per cigarette), personal income taxes (a 1-point increase for those who earn between \$150,000 and \$220,000 annually, and a 2-point increase on those who earn between \$220,000 and \$514,000 annually), and aviation fuel taxes (148 percent increase in the provincial aviation fuel tax over the next 4 years).
- Further, government will no longer allow larger businesses to use the Small Business Deduction (SBD). The SBD reduces the general corporate income tax rate from 11.5 percent to 4.5 percent on the first \$500,000 of income.

OCC ANALYSIS

- Any measures that diminish the province's tax competitiveness will hurt job creation and detract from investment. For example, the government's plan to more than double the provincial aviation fuel tax will increase the cost of flying domestically and internationally. Fuel is already airlines' biggest cost, and Canada already loses nearly 5 million passengers to American airports every year.

The government is creating a \$2.5 billion fund to attract investment to Ontario.

- The government is creating a 10-year, \$2.5 billion Jobs and Prosperity Fund aimed at attracting business investment to Ontario. The fund will be used to secure investments that will create jobs in Ontario and/or improve the province's productivity and export performance.

OCC ANALYSIS

- Ontario must focus its efforts on the overall business climate, including lowering energy prices and holding the line on payroll taxes.

The province will impose registration and licensing requirements on road-building machines that use public roads and highways.

- Road-building machines, including mobile cranes, hydrovacs, and concrete pumbers, are currently allowed to use tax-exempt diesel fuel in unlicensed commercial vehicles. The government will end this exemption and dedicate the revenues to public transit and transportation infrastructure.

OCC ANALYSIS

- The OCC will consult with its members to further understand the impact of these changes.

Ontario is moving forward with sector-based strategies in an effort to capitalize on the province's competitive advantages.

- The province is partnering with industry and, in some cases, providing new funding to boost growth in key industries, including Information and Communications Technology, Manufacturing, and Agri-Food.

OCC ANALYSIS

- The OCC is pleased to see the government taking a sector-based approach to economic development. The OCC's economic agenda for Ontario, *Emerging Stronger*, calls on government to support the province's competitive advantages.

Discover Fresh WATERDOWN

Now Open!

Waterdown Farmers Market

www.waterdownfarmersmarket.ca

Legion Front Parking Lot, 79 Hamilton St. N.
Every Saturday 8am-1pm until October

Market your Company and Services in the Sponsors Tent.

For more information call Wilf Arndt 289-260-1261

www.waterdown.bia

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

Photo courtesy of Wilf Arndt

CELEBRATING AT THE OBA GALA

Glen Smith (seated) of Merit Insurance is surrounded by colleagues and friends after he was awarded the *Community Service by and Individual Award* at the *Outstanding Business Achievement (OBA)* awards gala held earlier this year at the African Lion Safari. The Flamborough Chamber of Commerce (FCC) organizes and hosts the annual gala (the 'social event of the year in Flamborough') which recognizes and honours the 'the very best in corporate excellence and community service.' The next OBA gala is scheduled for February 28, 2015. To nominate a company or person in any of the categories listed on this page, please contact the FCC office (905-689-7650).

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.

CCC HOPES TRANSPORTATION STUDY WILL PROMOTE TOURISM

The Canadian Chamber of Commerce (CCC) applauds the recent announcement by federal Minister of Transport Lisa Raitt that a statutory review of the Canadian Transportation Act (CTA) will be conducted. The review will be led by the Honourable David Emerson with the support of five advisers. The recommendations from the study are expected to be submitted to the Minister by late 2015.

The review requires a comprehensive examination of the operation of the Act and certain other acts pertaining to the economic regulation of transportation. In addition to reassessing a host of public policy issues that impact the transportation sector, the examination will focus on specific issues that impact the Canadian aviation industry.

The CCC has been calling for policy responses to the weakening position of Canada's tourism sector and has identified several issues in which the federal government could act to reverse our decline. The CCC has watched with frustration as the aviation industry has become increasingly uncompetitive and considers the announcement to be a pivotal step for supporting tourism within Canada.

The CCC are pleased that the review will include a critical examination of cost-competitiveness factors that impact the sector. Armed with accurate information about all costs, the federal government will now be able to craft

informed policies that will help improve competitiveness within the aviation industry.

TOURISM RECOMMENDATIONS

In 2013, the CCC released a policy paper on tourism, which included the following recommendations:

1. Canada's marketing efforts must be substantially increased. Our competitors (the U.S., Australia, Ireland, Mexico) are spending many times more and are winning the fight. Canada's marketing budget should be substantially increased to compete with rivals such as Australia, Ireland and Mexico. Even doubled or tripled, the Canadian marketing budget would represent only a small part of the revenues lost by the federal government as foreign visits declined throughout the last 13 years.

2. Canada has a serious cost competitiveness problem that must be better understood and addressed aggressively. The CCC calls on Ottawa to conduct a wide-ranging examination of the travel sector with special attention to the very high public costs borne by aviation customers. This examination should be established with the intention of reporting – within one year – on the key elements of Canada's cost structure and making recommendations for actions to attack the problem.

3. To ensure Canada capitalizes on the strong growth

from countries like Brazil, China, India and Mexico, the government must ease access headaches. Visitor visas and the complicated application process are big barriers to the tourism sector. The government should reinvest some of the \$400 million it collects annually from visa administration fees and reinvest a portion in Canada's visa processing capacity.

4. Although many attractions are privately owned and operated, it is clear many government agencies and departments influence their success. Canada needs to implement the strategies of the federal government's tourism strategy, *Welcoming the World*, and ensure the environment is positive for investment in these critical tourism attractions. In some cases, this may be financial or regulatory support; in others cases, federal agencies and departments may need to include tourism support in their existing mandates. On the other hand, governments must restrain their agencies and departments from competing with Canadian businesses, who otherwise find themselves paying taxes to finance their competitors. The CCC recommends that government departments and crown corporations should undergo a review of roles and responsibilities to ensure that there is no unnecessary competition between government and private sector enterprises.

FCC MEMBERS ONLY BUSINESS AND PROFESSIONAL DIRECTORY

15,000 ADDRESSES

FCC MEMBERS CAN LIST THEIR BUSINESS IN THIS DIRECTORY FOR ONLY \$25 PER MONTH

24/7/365 ON FCC WEBSITE

ACCOUNTANT

BECKETT LOWDEN READ, LLP

4-20 Main St. N.
Waterdown

Shari Stolpmann
CPA, CA **905-689-2052**

www.blrca.ca

EMPLOYMENT SERVICES

YMCA EMPLOYMENT SERVICES

1-427 Dundas St. E.
Waterdown
905-690-9927

Mike Caudle

EMPLOYMENT ONTARIO

www.mydreamjob.ca

FINANCIAL SERVICES

BROWN FINANCIAL SECURITY

50 Coreslab Drive
Waterdown

Nate Brown **905-690-5035**

www.brownfinancial.com

FINANCIAL SERVICES

BROWN FINANCIAL SECURITY

50 Coreslab Drive
Waterdown

Nick Brown **905-690-5035**

15,000 ADDRESSES

FCC MEMBERS CAN LIST THEIR BUSINESS IN THIS DIRECTORY FOR ONLY \$25 PER MONTH

24/7/365 ON FCC WEBSITE

HARDWARE - RETAIL

WEEKS HOME HARDWARE

71 Hamilton St. N.
Waterdown

Craig Sampson **905-689-6618**

Facebook: Weeks Home Hardware

INVESTMENT ADVISOR

JEFF GRAY, CFA
RBC Dominion Securities
FLAMBOROUGH RESIDENT
Financial Planning
Custom-built portfolios
18 years experience

Jeff Gray **905-546-5432**

www.jeffgray.ca

KITCHENS - BATHROOMS

RIVERIN KITCHENS & BATHROOMS

321 Dundas St. E.
Waterdown

905-689-8494

www.riverin.ca

LAWYER

KYLE HAMPSON
Miller Thompson
WATERDOWN RESIDENT
Corporate/Commercial
Real Estate, Wills/Estates

Kyle Hampson **289-983-1000**

www.millerthomson.com

15,000 ADDRESSES

FCC MEMBERS CAN LIST THEIR BUSINESS IN THIS DIRECTORY FOR ONLY \$25 PER MONTH

24/7/365 ON FCC WEBSITE

LAWYER

JANSEN PERSONAL INJURY LAW

3-20 Main St. N.
Waterdown

Annette Jansen **905-690-2929**

www.jansenlaw.ca

PET CARE

SPOILED ROTTEN
Pet Sitting and Dog Walking

796 Millgrove Side Rd.

Haley Luckanuck **877-867-4616**

www.spoiledrottenpetservices.ca

REAL ESTATE

RE/MAX Garden City Realty
Waterdown

Richard Denninger **289-260-6206**

www.richarddenninger.com

REAL ESTATE

WENDY MARTIN
Sutton About Town

3190 Harvester Rd.
Burlington

Wendy Martin **905-681-7900**

www.suttonabouttown.com

15,000 ADDRESSES

FCC MEMBERS CAN LIST THEIR BUSINESS IN THIS DIRECTORY FOR ONLY \$25 PER MONTH

24/7/365 ON FCC WEBSITE

2014 FLAMBOROUGH OPEN CORPORATE SPONSOR

**BROWN
LAW
OFFICE**

*50 Coreslab Drive
Flamborough*

**ANDREW
BROWN**

905-297-5614

2014 FLAMBOROUGH OPEN CORPORATE SPONSOR

**BROWN
FINANCIAL
SECURITY**

*50 Coreslab Drive
Flamborough*

**NICK
BROWN**

905-690-5035

2014 FLAMBOROUGH OPEN CORPORATE SPONSOR

**RBC
ROYAL BANK
FINANCIAL**

*304 Dundas St. E.
Waterdown*

**CHARLENE
OLDHAM**

905-689-6131

Photos courtesy of Wilf Arndt

FLAMBOROUGH OPEN - MAY 28, 2014

The annual *Flamborough Open* - co-hosted by the Flamborough Chamber of Commerce (FCC) and the Rotary Club of Waterdown - represents the very best in a community partnership. The 2014 tournament was held at the Carlisle Golf and Country Club in May. ABOVE, LEFT: Auctioneer Jim McCartney again worked his magic at the post-tournament dinner. In the space of about 20 minutes and with just six auction items, he coaxed nearly \$10,000 out of the wallets of successful bidders. ABOVE, RIGHT: Elizabeth Ferraiuolo (right) of Sherwood Engraving congratulates Karen Grierson who won the ladies 'Closest to the Pin' contest. BELOW: Sponsor Joe Citrigno (left) of Skyway Life Insurance congratulated Terry Gangaram who won the 'Putting Contest.' Joining Joe in the presentation were Elizabeth Ferraiuolo and Zenon Furman of OLG.

2014 FLAMBOROUGH OPEN CORPORATE SPONSOR

**KITCHING
STEEPE
LUDWIG**

*Funeral Home
146 Mill St. North
Waterdown*

**RICK
LUDWIG**

905-689-4852

2014 FLAMBOROUGH OPEN CORPORATE SPONSOR

**LAFARGE
DUNDAS
QUARRY**

*628 Hwy #5 W.
Greenville*

**PETER
SANGUINETI**

905-627-3671

2014 FLAMBOROUGH OPEN CORPORATE SPONSOR

**M&L
TESTING
EQUIPMENT**

*31 Dundas St. E
Clappison's
Corners*

**MIKE
MIZENER**

905-689-7327

Thank you to all who contributed to the success of the 2014 Flamborough Open

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

CORPORATE SPONSORS

- Brown Financial Security
- Brown Law Office
- Kitching Steepe Ludwig Funeral Home
- Lafarge Canada
- M&L Testing
- RBC Financial

CONTEST SPONSORS

- Brant Arts Dispensary (Tim Langford)
- Dufferin Aggregates
- InterCounty Concrete
- Shademaster Landscaping

- Skyway Life Insurance /Chambers of Commerce Group Insurance

COMMUNITY PARTNERS

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

HOLE SPONSORS

- Beckett Lowden Read - Chartered Accountants

- Canada Life

- Change of Pace Restaurant
- Councillor Judi Partridge
- Councillor Robert Pasuta
- Economic Developers Association of Canada
- Flamborough Construction
- Jeff Gray, CFA, Investment Advisor
- Grisdale Enterprises - Greenville
- Hoecht, Galvin & Kai - Chartered Accountants
- Merit Insurance

- MP David Sweet
- Pillar Retirement Group
- PV&V Insurance
- Red Hill Car Wash
- Royal Coachman
- Waleco Inc.
- Waterdown Collision

A VERY SPECIAL THANK YOU TO

- Boston Pizza, Waterdown
- OLG Slots @ Flamboro Downs
- Kaneff Golf / Carlisle Golf & Country Club

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

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 Miller Thomson LLP289-983-1000 Smits Grove LLP, #24C - 35 Main St. N.289-895-8162
Legal Services	Dundas Lock & Key, 178 King St. W., Dundas905-627-7985 The Lock Hut, 12 Glaceport Dr.905-689-0514
Locksmiths	

M

Manufacturing	Flamboro Machine Shop, 952 Brock Rd.905-659-0404 Heron Instruments, 447 Moxley Rd.905-628-4999 SFS Intec Inc., 40 Innovation Dr.905-689-7026 Serve Media, 998 Courtland Dr., Ancaster905-304-3451
Marketing	Market Mechanics, 50 Karsh Cres.289-635-1507
Marketing/Web Design	Millgrove Packers, 549 Conc. 5 W.905-689-6184
Meat	Flamboro Technical Services, 383 Conc. 6 E.905-689-8815
Metal Fabricators	Bev Brown Enterprises, 30 Maple Ave.905-628-9929
Mill Equipment	Industrious Solutions, 1110 Con. 6 W.905-627-3600
Millwright	John Bayus Park, 6501 S.S #1, Cambridge519-623-2845
Mobile Home Parks	Beverly Hills Estates, Box 52146 Oakville Dominion Lending Centres, 9 Franklin St.,905-690-6834
Mortgage Financing	

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, 1086 Modeland Rd., Sarnia.....519-330-9048
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
Property Management	The Enfield Group, 1 Hamilton St. S905-689-7341
Pumps	Flamborough Pumps, 797 Con. 8 W., Puslinch905-659-3337

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 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
Rendering	Rothsay, P.O. Box 8270, Dundas905-628-9303
Restaurants	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
------------------	---

S

Self Storage	Waterdown Self Storage, 921 Centre Rd., Waterdown905-689-9505
Septic Tank Services	Rankin's Septic Tank Pumping, Box 12, Waterdown905-689-5585
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

Y

Yoga & Fitness	Yogashala, 312 Dundas St. E.905-689-9642
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!

SIDAF GALA HONOURS REMARKABLE WOMEN

BY BROOKE GORDON

*Soroptimists international
Dundas Ancaster Flamborough*

On June 6th 2014, the Dundas Ancaster Flamborough chapter of Soroptimist International (SIDAF) celebrated its *27th Annual Soroptimist Awards*.

We gathered in the newly-renovated Dundas Valley Golf & Curling Club banquet hall to honour three remarkable women and the impact they have made on women and girls in our community. We were delighted to have in attendance Ancaster-Dundas-Flamborough-Westdale MP David Sweet (who graciously sponsored the flowers for the evening), Hamilton Mayor Bob Bratina and his wife Carol and past Soroptimist Regional Board member Janet Simms-Baldwin.

The *Ruby Award* honours the Ruby Lee Minar, the first Soroptimist Federation president.

and/or volunteer work.

This year we recognized three nominees: *Anne Marie Collingwood* from the YWCA Hamilton; Founder *Sharon Gallant* of FAB: Fit Active and Beautiful; and, *Natasha Dobler* from Interval House of Hamilton.

It was our great pleasure to recognize Sharon Gallant as this year's winner and to hear her share her wisdom: "The idea of Fit Active Beautiful was fueled by a strong desire to help young girls become strong women. From my own struggles as a teen, I understand the importance of supporting and empowering young girls. As a competitive runner and triathlete, and having built a successful career, I've experienced firsthand the growth of confidence – and success – that come with challenging yourself to set goals and pursue them. Looking for an innovative way to inspire youth girls to dream big and live big, we started

Members of the Dundas-Ancaster-Flamborough chapter of Soroptimists International (SIDAF) hosted its 27th annual gala to recognize and honour a number of community champions. Outgoing SIDAF President Brooke Gordon (above, left) and incoming President Pauline Hardcastle (right) are pictured with some of the award recipients and nominees at the gala held at the Dundas Valley Golf and Country Club. Soroptimist International is a worldwide organization for women in management and professions working through service projects to advance human rights and the status of women. Soroptimist connects women to each other, to the local communities in Greater Hamilton and to the world. Together, we focus on issues such as domestic violence, poverty, lack of adequate child care, sexual harassment, inequities in the workplace, and other challenges unique to today's women

women who, as the head of their household, are seeking to improve their lives with the help of additional education and training.

Over the past five years, nearly \$15,000 has been disbursed through our award-winning Women's Opportunity program. This year's winner was *Agnes Lussoke*, mother of four who is currently enrolled in a General Arts and Science degree program. Agnes intends to pursue a graduate degree in Social Work.

We'd like to extend our thanks to the three external judges of this year's applicants: *Sandra Gora* from Dominion of Canada General Insurance Company, *Kate Rennick* from Hamilton Family Health Team, and *Sandie Bender*, a retired educator.

The *Violet Richardson Award* recognizes young women ages 14-17 engaged in volunteer action within their communities or schools. The award is given to young women whose activities are making our community a better place to live.

This year's winner, *Sylvia Umuton*, is the daughter of a past *Women's Opportunity Award* recipient. An immigrant from Rawanda, Sylvie Umuton has made volunteering a habit.

She volunteers with a range of organizations and activities but, as she said "the place that has touched my heart deeply, my favourite non-profit organization

is the Good Shepherd. Volunteering at the Good Shepherd has benefited me more than I have helped them. Working with the homeless citizens of Hamilton truly humbles the heart and shows you how real poverty is in Hamilton. Packing hygiene packets, toys and perishable food items in order to distribute them to the needy people warms the heart like no other. That is why I volunteer – when volunteering my time becomes a life-changing experience for all parties involved. It is the least I can do for my neighbours; it is a small price to pay."

It was an inspiration to have one of our future leaders being recognized for making a difference through her volunteer efforts.

At the gala, we also recognized three of our SIDAF members who are celebrating 25 years of volunteering in our communities: *Shirley McCoy*, *Hannelore Nyman* and *Nancy Davidson*.

The *Soroptimist of the Year Award* is given to a member who went "above and beyond" this past year in her contributions and efforts. We are proud of all our members but this year's recipient has demonstrated true leadership and expanded her comfort zone.

As a relatively new member of Soroptimist, she has worked to raise awareness in our community. Her insightful tips and tricks about the consumer's rights, orientation under the hood and com-

fort speaking to a mechanic, all within the comfort of her shop floor, has brought a new level of confidence to women in our community. She is passionate about women's issues - raising awareness for women in northern communities and new initiatives in Canada and throughout the world, and participating on panels with the YWCA.

SIDAF is extremely fortunate and proud to recognize *Christine Aarlaht* from CT&G Automotive Specialists in Flamborough Centre as the recipient of the *Soroptimist of the Year Award*.

ABOUT SOROPTIMIST INTERNATIONAL

With almost 80,000 members in 120 countries and territories, Soroptimist International is a worldwide organization for women in management and professions working through service projects to advance human rights and the status of women. Soroptimist connects women to each other, to the local communities in Greater Hamilton and to the world. Together, we focus on issues such as domestic violence, poverty, lack of adequate child care, sexual harassment, inequities in the workplace, and other challenges unique to today's women. For more information, please contact SIDAF President Pauline Hardcastle at soroptimistdaf@gmail.com.

The Flamborough Chamber of Commerce (FCC) was well represented at the annual awards gala hosted by the Dundas-Ancaster-Flamborough chapter of Soroptimists International (SIDAF). Among FCC members at the gala were (from left) FCC bookkeeper and former treasurer of the FCC Board of Directors Janet Barnard; *Soroptimist of the Year* Christine Aarlaht of CT&G Automotive Specialists in Flamborough Centre; Maria Demkowich, formerly of JDJ Trailers; and, Executive Director Clare Freeman of Interval House.

A ruby is also a deep red gemstone associated with wisdom, importance, vitality, strength, vivacity, power and love – all words embodying the strong and compassionate women who are our award recipients.

Recipients of the Soroptimist Ruby Award are women who have worked to improve the lives of women and girls in our community through their professional

on a journey to combine the power of sport with goal-setting skills, and developed what is now known as the 'FAB Girls 5K Challenge'."

The Soroptimist *Women's Opportunity Award*, our cornerstone program, has been providing funds for education and training grants in Dundas, Ancaster and Flamborough since 1987. This award provides cash grants for

It's better together.

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

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

COGECO
How can we help you?