

The President Reports:

SUCCESS THROUGH INNOVATION

BY PERRIN BEATTY, PRESIDENT & CEO
Canadian Chamber of Commerce

Collaboration is absolutely critical to overcoming Canada's poor innovation record and skills gap. Inspiring examples of collaboration were among the highlights of the *Competitive Edge*, which brought together business, education and the chamber leaders earlier this year in Markham, Ontario.

Stimulating speakers shared their best practices in fostering innovation and entrepreneurship and cultivating talent for the future. Renowned demographer and economist David Foot launched the day with a wide-ranging presentation, convincing us that "demographics is two-thirds destiny." The population pyramid of our community or region or country really helps explain and predict so many economic and social developments, wherever you may live.

Ryerson University's Sheldon Levy highlighted zone education as an innovative approach to encouraging students to become entrepreneurs. Experiential learning, including co-op programs, really needs expanding, according to Seneca College president, David Agnew. Canadian Chamber of Commerce (CCC) Chair and IBM Vice President, Pat Horgan, stressed the need to catch young people early in their education to attract them to in-demand fields. He also spoke of how universities are coalescing around "big data" research with IBM for real-world benefits.

York Region is host to many leaders in innovation and collaboration. "Imagineering" is the approach of Dr. David Williams of Southlake Regional Health Centre. He is making health care an economic driver, rather than an economic drain. VentureLAB's Jeremy Laurin is demonstrating how entrepreneurs can thrive in a collaborative eco-system.

In an armchair discussion, I probed BlackBerry SVP Sebastien Marineau-Mes on how the company will stay innovative, and why employers under-invest in talent and R&D. As Sebastien said, they need the talent to fuel the company, and they need to prime the pump for talent. Ultimately, talented people want to work where innovation is happening.

We simply cannot be complacent if Canada wants a competitive edge.

INAUGURAL CHILI FEST TO SUPPORT LOCAL WOMEN'S RESOURCE CENTRE

The Flamborough Women's Resource Centre (FWRC) in Waterdown is excited about the inaugural Flamborough Chili Fest that will take place on Tuesday September 24 from 4 p.m. to 8 p.m. at the Waterdown Legion.

The Chili Fest is fully booked with 15 local restaurants donating their time, effort and – most importantly – their fabulous chili to the event. All attendees will be asked to take part in voting for their favourite concoctions.

There will also be a special award chosen by celebrity judges – which includes Flamborough Chamber of Commerce (FCC) Executive Director Arend Kersten.

The Chili Fest includes a Kids Zone with fun activities and a big raffle table. Furthermore, the Legion is hosting a cash bar. The event is presented by TVCogeco and many area businesses are generously sponsoring the event including Platinum Sponsors Soroptimist International, Waterdown Collision, CT&G Automotive, Hello Gorgeous Salon, Midtown Car Wash, Weeks Home Hardware, Ward 15 (East Flamborough) Councillor Judi Partridge and Waterdown Optometric.

Advance VIP tickets are only \$10 and you will get four 1/2 cup servings of chili from the restaurants of your choice. Advance VIP tickets also gain you fast access via a separate entrance to the event and special prize draws upon your arrival. Advance Junior tickets are only \$5 for two servings of chili. Toddlers

Sandy Gray – a Past President of the Flamborough Chamber of Commerce (FCC) and a recipient of its *Lifetime Achievement Award* – is leading the charge for the inaugural Chili Fest in support of the Flamborough Women's Resource Centre. In preparation for the event, Sandy is pictured (above) with chef Dan Alexopoulos of The Watermark Taphouse.

are free to share in family servings. In addition, families are welcome to purchase tickets based on their particular needs (i.e.: every family member does not need a ticket if they share). Admission will also be available 'at the door' for \$12 (provided there are tickets available – ticket sales will be limited to the first 1,000 attendees).

The generous participating restaurants include Crepe-Alicious, Goodness Me!, Jitterbug Cafe, Boston Pizza, The Dutch Mill Country Market, The Watermark Taphouse, Roseto Catering, Bo's Sports Bar, Mill St American House, Angels Diner, The Pita Pit, Brown Dog Cafe, The Royal Coachman, Flamboro Downs and Cascata Bistro.

Advance VIP tickets are available at Weeks Home Hardware, Hello Gorgeous Salon, CT&G Automotive, the FWRC office at 17 Main Street South, Bo's Sports Bar, Interval House in Hamilton or from any member of the Chili Fest committee.

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	Bell & Company LLP, C.A., 923 Brant St. Burlington905-333-6699 Gary Titley & Associates, 80 Hamilton St. N.905-689-2800 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 Creek ..905-664-1608
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 East.....905-689-7131 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 Grisdale Enterprises Inc., 400 Brock Rd. Dundas905-627-0224
Auto-Tires	

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
Clothing-Women	Lareina's, 255 Dundas St. E.905-690-1866
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 L0R 2H0.....905-690-3744 Coreslab Structure, 205 Coreslab Dr.905-689-3993 Wilkinson Heavy Precast Ltd., 588 Hwy. #5 W.905-628-5611
Concrete-Precast	
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
Consultants-Business	City/Hamilton, Econ. Dev., 1 James St., S., Hamilton ..905-546-4222 City/Hamilton Technology Centre, 7 Innovation Dr905-689-2400 Maria Demkowich Consulting, 286 Nisbet Blvd>..... 905-515-8778 Soilleirich Communications Group, 14 Shetland Dr.905-536-6123
Consultant-Bus. Marketing	Birmingham Consulting Inc, 153-1235 Fairview905-921-2015
Consultant IT	Stan Gray Consulting, 845 Upper James St., Hamilton 905-528-9937
Consultant-Personal Injury	Lukang American Pharm., 4-1442 Osprey Dr., Ancaster 905-690-8881
Consultant-Pharmaceutical	

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, Millgrove.....905-971-6267
Employment Services	YMCA Employment Services, 1-427 Dundas St. E.905-690-9927

E

Engravers	Sherwood Badges, 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
Financial Services	Brown Financial Security, 50 Coreslab Dr.....905-690-5035 JSB Wealth Management, 5-20 Main Street N.905-689-2425 Gary Titley & Associates, 80 Hamilton St. N.905-689-2800 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 Dynamic Body Health and Fitness, 5 Mill St. S.289-895-8504 Dundas Flying School, 106 Willits Cr. St. George.. 519-448-1004 Al-Care Restoration Services, Box 1260905-689-5298 Ridgeway Florist, 291 Parkside Dr.905-689-8288 Bridges International Friehgt, Box 1394.....905-331-3774 Kitching Steepe Ludwig, 146 Mill St. N.905-689-4852
Fitness & Health	
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., Toronto416-550-0497
Heating & Air Conditioning	Excel Heating & A/C Systems, Box 1170, Waterdown905-689-3446 Flamborough Air Systems, Waterdown905-689-0610
Heavy Equipment Repair	Murfin Equipment Service, 31 Dundas St. E.905-689-6306
Home & Garden	Grasshopper Imports, 1134 Hwy. #6 N905-689-4079
Home Improvement	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 Home Theatre Excellence, 257 Freelton Rd.905-690-1162
Home	
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
Industrial Printers	Coding Products of Canada, 7 Innovation Dr.905-690-1471
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

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

PROPOSED LAW WOULD SHIFT ECO-FEES TO PRODUCERS

By Saira Peesker
www.yourhamiltonbiz.com

Proposed legislation that will hold businesses responsible for recycling their packaging will add an unneeded layer of bureaucracy and unfairly target businesses, says the executive director of Flamborough Chamber of Commerce.

Arend Kersten says he was shocked to learn of the provincial government's plan to replace consumer-paid eco-fees with a new system that will shift the onus to businesses.

According to Ministry of the Environment technical briefings from June, the proposed Waste Reduction Act would create a department called the Waste Reduction Authority, which "will make individual producers responsible for the end-of-life management of their products and packaging."

While that could mean simply covering the costs, it could also mean physically collecting discarded products from a municipal recycler, according to the Ministry document.

MOE spokesperson Lindsay Davidson says "individual producers, manufacturers, first importers, brand owners and e-tailers" would all fall under the rules and be held accountable for the goods they sell to the public.

"The onus is being shifted from Joe Consumer to Joe Business Guy. Karl Marx must be smiling in his grave. Responsible business understands that they've got to recycle. But is it solely business' responsibility? I don't think so."

Arend Kersten

Executive Director, Flamborough Chamber of Commerce

"Recycling is just another cost of doing business – such as heating and rent – and should not appear on a sales slip," Davidson wrote in an email on Thursday. "Producers should treat recycling costs just like any other business costs."

Currently, Ontario consumers are charged eco-fees on certain products to help cover disposal costs down the road. Kersten says "everyone," including the government, knows the eco-fees were a mistake, but that this new

regime has the potential to be something far worse.

"The onus is being shifted from Joe Consumer to Joe Business Guy," he told YourHamiltonBiz on Wednesday. "Karl Marx must be smiling in his grave. Responsible business understands that they've got to recycle. But is it solely business' responsibility? I don't think so."

Kersten particularly takes issue with aspects of the legislation that would see the new department assign each individual product its own recycling cost, something he sees as time-consuming and wasteful of taxpayer dollars. He also strongly disagrees with wording that states businesses are not allowed to label the fee as a "tax" if they pass it on to consumers.

"The Ministry's trying to say this new program will be a new job creator," he said. "In the end, it's the consumer that's going to end up paying more."

According to the technical briefing, goals of the new regime include:

- Kick starting diversion where progress has lagged, including in the industrial, commercial and institutional sector,
- Eliminating surprise eco-fees at the cash register, and
- Increasing support for municipal recycling programs.

"Producers must collect the desig-

nated waste from the municipality unless they have agreed otherwise," states the proposed act, which went through its first reading at the legislature just before the summer recess. "Producers must pay the reimbursable part of the municipality's costs for collecting, handling, transporting and storage of the designated wastes."

A policy paper released by the Ontario Waste Management Association supports the idea of "Extended Producer Responsibility"

(EPR) as a way to reduce waste, but suggests the government has some work to do before coming up with a system that works with what is already in place.

"Recycling costs are a cost of doing business and should be considered in the price of the product, not added at the checkout," states the paper. "Clarity in the roles and responsibilities of each of the parties under an EPR model is essential to ensure the system functions properly."

Sandi Stride, president of Sustainable Hamilton, says she agrees with the Ontario Waste Management Association's position that good can come out of making producers responsible for their own recycling. Her organization helps companies track their environmental progress and use it as a

competitive advantage, something she believes early adopters of this type of recycling are already enjoying.

"Companies/producers who step up to the plate early and implement measures to reduce the materials used in their products and packaging will be in a position to create a competitive edge as they benefit from reduced costs and enhanced brand reputation," she wrote in an email on Thursday. "However, there are still many questions that need to be answered before this gets implemented. For example, what measurements will be used to attribute costs to a producer?"

"At a minimum, this legislation will result in more emphasis being placed on the urgent need to reduce waste – and this is much needed."

Staples Waterdown believes in supporting our community's businesses in every way.

Introducing Staples Cloud and Web Design services.

Today it is common place to use the internet as a marketing and communication tool but for a good number of us it still remains a bit of a mystery. Unless you have an in-house I.T team, which is a luxury most small businesses can't afford, you are left to struggle with how to make the best use of the internet on your own or try to find a place to outsource managing your online presence when you may not even be sure what it is you need in the first place.

This is where Staples Cloud and Web Design service comes in. We can help you navigate your options by providing flexible, trusted and Canadian based online management services.

For web design we offer Build it Yourself, Build it For Me, Ecommerce, Mobile Friendly and Domain Registration services. Use what you need, when you need it and get your company's name out there!

Do you just want to give yourself peace of mind with data backup? We do that too! Our Cloud Service is automatic, continuous and 100% Canadian. You will never again worry about losing your data, no matter what happens at your home location.

Come in a talk to Steve Wood, Staples Waterdown's expert, about what option is best for you. Don't have time to visit? You can call Steve at 905-689-0271 ext: 643 or email him at easytech456@busdep.com.

Valid only at Staples Waterdown

50% OFF

Computer Maintenance

COUPON CODE 45608

Computers need maintenance too! Book a Tune Up with Steve today and save 50% off the regular \$59.99 price.

Every year Staples Canada helps out local children by getting school supplies to those most in need. This year you can take part at Staples Waterdown. We will be having events and fundraisers right through the back to school season. All donations will be going to children in our community, so come out and help with a good cause.

88 Dundas St. East, Waterdown

www.staples.ca

905 689 0271

Taste of
Waterdown

MONDAY - THURSDAY

Sept. 2nd-5th & 9th-12th

9 GREAT RESTAURANTS FOR YOU!

For details and listings see www.waterdownbia.ca

THEY'RE ENGAGED

Penny and Cal Gardiner along with Corinne and Jim Caldwell are delighted to announce the engagement of their children - Courtenay Lee Gardiner and Chad Robert Caldwell. Courtenay is the Office Administrator of the Flamborough Chamber of Commerce (FCC) while her mother is a Past President of the FCC Board of Directors. A November, 2014 destination wedding in Jamaica is being planned. Delighted with the announcement is (left) Bruce Wayne Gardiner-Caldwell.

Photos courtesy of
On Three Photography

THANK YOU TO OUR OBA SPONSORS

Beckett Lowden Read CA
Lafarge Canada - Greensville
Ontario Harness Horse Association
Rankin Environmental

OBA AWARDS CELEBRATE THE VERY BEST IN CORPORATE EXCELLENCE AND COMMUNITY SERVICE

LIFETIME ACHIEVEMENT AWARD

James (Jim) Aitkin
Rankin Environmental
Col. Gordon Dailley
African Lion Safari
Mike Demkowich
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
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

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

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
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

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

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

CHAMBER OF COMMERCE GREEN AWARD

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

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

CIVIC RECOGNITION AWARD

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

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.

ROGER WILSON HONOURED FOR COMMUNITY SERVICE

At this year's Outstanding Business Achievement (OBA) awards gala at the Flamborough Hills Golf & Country Club, the Flamborough Chamber of Commerce presented the Sandra Gray/Weeks Home Hardware Community Service by an Individual Award to local hero Roger Wilson. The Business Growth and Achievement Award went to Opta Minerals, the only publicly-traded company with its international headquarters located in Flamborough (on Parkside Drive in Waterdown). The Opta Minerals profile is published on page 8. The recipients were introduced by the following citations.

With appreciation, let me share with you what the *Flamborough Review* said about our next recipient:

Roger Wilson doesn't mind doing a little trash talking. In fact, over the past number of years, he's become a bit of an expert on the subject. The retired coach bus driver – over his career he also worked as a licensed mechanic, a heating and A/C journeyman and even had his pilot's license – became a familiar fixture on the streets of Waterdown. Equipped with a spike and a bright orange safety vest (insisted on by his wife, Jean), he can be found most days poking along the side of the road, picking up the debris most of us walk right past. His car usually sat nearby, 4-way lights flashing, bearing an 'Adopt A Road' sign in the window.

"I saw those signs along the road when I drove coach, and I thought, 'That's what I'm going to do when I'm retired.'"

Wilson started out small, sticking mainly to the area in and around Smokey Hollow. He soon expanded the project to include particularly messy streets; now, he sticks to an allotted area, which he makes sure to hit twice a week.

His route includes Main Street, Griffin Street, Barton Street, and

Photos courtesy of Wilf Arndt

Local hero Roger Wilson (third from left) was awarded the *Sandra Gray/Weeks Home Hardware Community Service by an Individual Award* at this year's Outstanding Business Achievement (OBA) awards gala at the Flamborough Hills Golf Club in Copetown. Joining Roger in accepting the award was his wife Jean (second from left). The presentation was made by Ancaster-Dundas-Flamborough-Westdale MP David Sweet (third from right) along with last year's recipients (from left) chartered accountant Norm Read of Beckett Lowden Read and Patty and Max of Waterdown Collision (representing their son Dante who was too busy playing hockey to attend).

Hamilton Street. He also does Mill Street, heading as far south as Mountain Brow. He still continues to check on Smokey Hollow daily.

"You never know what's been down in the falls the night before," he said. "This week, I found some vandalism, and I let both Ted McMeekin and the city's parks department know. Anytime I find anything wrong, I call. If the dumpster is full at the park, I call.

"Oh, and I help little old ladies across the street, too," he teased.

Wilson, who also volunteers to play the piano at St. James and Alexander Place (along with Jean, who directs the music), has one pet peeve when he's doing his route: bicycles.

"I call them silent killers," he said. "They come up behind me on the sidewalk and I can't hear them. I'm going to get hurt."

On the plus side, he gets plenty of exercise and meets "a lot of nice people around town," who stop to

chat. From time to time, amidst the coffee cups, plastic water bottles and cigarette packs, he gets a little bonus. "I've found bicycles, five dollars here, two dollars there, beer bottles and cans – that I donate to a worthy cause – I even found a \$20 bill. No one thought to look for it."

Wilson is happy to report that one business is coming on board to help keep things clean. When he approached Tim Hortons head office about adding blue boxes at local stores, he was informed that the company's recycling program would be launched. Now, he hopes to get other individuals to do their part. One couple already does Snake Road, he points out, and when it comes to cleaning up, there is definitely strength in numbers.

And his efforts have not gone unnoticed by Conservation Halton, which awarded him with its citizen award. Roger was singled out for his dedication to collecting litter while hiking daily in the community and

sorting the trash for recycling pick up. In an average month, he puts out 22 blue boxes for the recycling truck – and even more for the regular garbage.

"Please help keep Waterdown clean," he urged. "People seem to be more conscious when they see other people do it."

Circumstances do not allow Roger to continue his wonderful work. But we did not want his contributions to go unnoticed. The *Flamborough Review* says it best:

"Not all of us have acres of land at our disposal, or are able to make million-dollar donations to local environmental groups. But we can all pick up a trash bag and do our part. Just ask Roger Wilson."

Ladies and gentlemen, for walking the talk and leading by example, the Flamborough Chamber of Commerce is honoured to present its Sandra Gray Community Service by an Individual Award to Roger Wilson.

Pictured (above, left) with guest of honour Premier Kathleen Wynne and Ancaster-Dundas-Flamborough-Westdale MPP – and Minister of Community and Social Services – Ted McMeekin at this year's Outstanding Business Achievement (OBA) awards gala at the Flamborough Hills Golf Club in Copetown are sisters Lindsay (left) and Katie Bosveld, daughters of Shelley and Cal Bosveld (Serve Media). Premier Wynne and MPP McMeekin (above, right) chat with Graham Flint (left) of FORCE (Friends of Rural Communities and the Environment). A member of the Board of Directors of the Flamborough Chamber of Commerce (FCC), Graham led the charge to have the proposed quarry in Mountsberg quashed by the provincial Cabinet.

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

2013 FLAMBOROUGH OPEN

2013 FLAMBOROUGH OPEN

A WONDERFUL COMMUNITY PARTNERSHIP

The annual *Flamborough Open* represents the very best in a community partnership. The Flamborough Chamber of Commerce (FCC) and the Rotary Club of Waterdown organize and co-host the tournament and then split the proceeds. The Rotary portion is used to support a wide array of local, national and international causes while the FCC portion is a crucial source of revenue and ensures the longterm fiscal viability of the 'Voice of Business' in Flamborough.

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 5:30am on CHCH.**

www.terragreenhouses.com

MEMBERS • FLAMBOROUGH CHAMBER OF COMMERCE

I

Insurance	Skyway Life Insurance, 309 Main St. W., Hamilton905-525-7247 TEN STAR Financial Services, 95 Hamilton. St. N.905-689-7911
Investment Brokers	Edward Jones, Chris Ilias, 1470 Centre Rd., Carlisle905-690-3103 Edward Jones, Paula Thompson, 4-331 Dundas St. E.....905-690-0564

J

Jewellery	Vicky Harrison Designs, 10 Culotta289-431-6026
-----------	--

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 Shademaister Landscaping, 764 Robson Rd.905-689-4297
Lawn & Garden Equipment	Briggs & Stratton Yard Tools, 1 Trillium Way, Brantford 519-751-1685
Lawyers	Agro Zaffiro LLP, 4-1 James St. N., Hamilton905-527-6877 Christopher C. Breen, 3400 Fairview St., Burlington905-689-5559 Jansen Personal Injury Law, 3-20 Main St. N.905-690-2929 K. Cowan Law, 34-35 Main St. N.289-895-7777 Lazier Hickey LLP, 25 Main St. W., Hamilton905-525-3652 Miller Thomson LLP, 301-100 Stone Rd. W., Guelph.....519-780-4635 Dundas Lock & Key, 178 King St. W., Dundas905-627-7985 The Lock Hut, 12 Glaceport Dr.905-689-0514
Legal Services	
Locksmiths	

M

Manufacturing	Flamboro Machine Shop, 952 Brock Rd.905-659-0404 Heron Instruments, 447 Moxley Rd.905-628-4999 Serve Media, 998 Courtland Dr., Ancaster905-304-3451 Market Mechanics, 50 Karsh Cres.289-635-1507 Millgrove Packers, 549 Conc. 5 W.905-689-6184 Flamboro Technical Services, 383 Conc. 6 E.905-689-8815 Bev Brown Enterprises, 30 Maple Ave.905-628-9929 Industrious Solutions, 1110 Con. 6 W.905-627-3600 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
Movers	TWO MEN AND A TRUCK, 50 Dundas St. E.....905-981-5000

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, Freulton905-659-3937 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 Road....905-541-6450
Pest Control	OHN Pest Management, Con. 12 E., Freulton289-237-1062
Photography	Sarah Grace Photography, www.sarahgrace.ca905-659-4927
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 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 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 Line905-633-4614

R

Real Estate	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 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
Rendering	
Restaurants	
Retail	
Retirement Homes	
Roofing	

S

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

T

Taxation	Beckett Lowden Read, C.A. 20 Main St. N905-689-2052
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
Trucking	Jimmy D Coverdale, 955 Highway #97, Freulton905-659-2253 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 Marinete Construction Group, 447 Moxley Rd. S.905-627-6850
Woodworking	

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!

Outstanding Business Achievement Awards

OPTA MINERALS - FLAMBOROUGH'S 'BEST KEPT SECRET'

To the best of our knowledge, Opta Minerals is the only publicly-traded company that has its head office in Flamborough. But it has a long local history with a familiar name:

In 1880, Thomas Barnes was supplying moulding sand to Hamilton's steel industry. In 1901, William Barnes purchased the business from his father Thomas. In 1925, William Rolph Barnes bought the business from his father's estate. In 1968, Peter Barnes purchased the company from his father William Rolph Barnes.

In 1985, Barmin was created. That was followed by Barnes Environmental in 1995. A new name of BEI/Pecal was introduced in 2000. That was followed by Opta Minerals in 1994.

Today, 'North America's leading processor/distributor/seller of industrial minerals' has numerous locations throughout Canada and the USA as well as in Europe and elsewhere. Here's just a partial list of its production and distribution locations: Ontario, Quebec, Saskatchewan, Louisiana, South Carolina, Virginia, Maryland, Indiana, Michigan, New York, Texas, Florida, Ohio, Idaho, Slovakia, France and Germany. And all managed from its world-wide headquarters on Parkside Drive in Waterdown.

We'll let President and CEO David Kruse tell you a little about Opta:

"In many ways, the industrial and construction minerals business is very tangible: from blast abrasives to reagents, our products are things you can see and feel. But at Opta Minerals, the most important outcome of our work is not a material, but an idea: optimal results. Simply put, we are wholly committed to helping our customers achieve optimal results for their business.

"Our commitment has deep roots: over the more than 125 years that our organization has existed, we have always firmly believed that our success depends on the success of our customers.

That's why Opta Minerals continues to set the industry standard for quality and service excellence, and why we are relentless in our pursuit of growth and innovation: our on-going commitment to provide our customers with the best materials and solutions available, both now and for the future.

"From our base of operations, strategically located close to both material sources and key shipping points along the North American East Coast, we are beginning to grow overseas.

Whether we're sourcing high-quality

materials out of India and China, or acquiring advanced facilities in France and Slovakia, Opta Minerals is positioning itself for the new global marketplace, leaving no stone unturned in delivering the very best the world has to offer.

"As always, great care is taken in the selection, processing, handling and delivery of our products in order to meet local and international regulations, and – just as important – to continue to meet only the highest standards for quality and consistency. We give you our best, so that you can do your best.

"A final thought: as the 21st century continues to take shape, the environment is clearly moving into the fore-

front of critical issues with which industry must contend. From working to develop renewable alternatives to taking a leadership role in the reclamation, recycling and safe disposal of industrial media, Opta Minerals is actively pursuing environmentally friendly solutions that meet the needs not only of our customers, but of the planet as well."

David ends this way: "Optimal results. It's much more than a slogan: It's a commitment. Our history proves it; Our future is built on it."

The Flamborough Chamber of Commerce is delighted to present its Business Growth and Development Award to one of Flamborough's best kept secrets: Opta Minerals.

President and CEO David Kruse (left) of Opta Minerals accepts the *Business Growth and Development Award* from Mayor Bob Bratina and Greg Tremble of the OLG Slots at Flamboro Downs earlier this year at the *Outstanding Business Achievement (OBA)* awards gala. Greg is a member of the Board of Directors of the Flamborough Chamber of Commerce.

MAKE YARD WORK QUICK & EASY

BG 55 Gas Blower

27.2 cc / 0.7 kW / 4.1 kg (9.0 lb)

LIMITED TIME ONLY

\$179.95
MSRP \$219.95

FS 38 Gas Trimmer

27.2 cc / 0.65 kW / 4.1 kg (9.0 lb)*

*Without fuel, cutting tool and deflector

LIMITED TIME ONLY

\$149.95
MSRP \$179.95

MS 170 Gas Chain Saw

30.1 cc / 1.3 kW / 3.9 kg (8.6 lb)*

*Power head only

LIMITED TIME ONLY

\$199.95
MSRP \$249.95 with 16" bar

Home hardware
"We help make your house a home"

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

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?