

The President Reports:

REFLECTIONS ON 'CHANGE'

'When you're through changing, you're through.'

Another year is coming to a close. It feels like just yesterday I was toasting in 2012. As I think ahead to 2013, I'm sure good days are ahead for Flamborough.

2012 has been marked by outstanding growth in our community. Even though 2012 has been a good year, it is always important to turn over the page and start a fresh adventure. When the calendar flips over and the fresh canvas of a New Year greets us, we need to go beyond our New Year's resolutions and look at the year that lies ahead of us with a new passion to move forward.

A big part of moving forward involves the dreaded word 'change.' Bruce Barton once said: "When you're through changing, you're through."

JASON SMALL
President, FCC

One of the most limiting statements to any organization, business, family or person is "But we have never done it that way before." We can choose to be a victim of change or become the master of it.

This year why not envision some change for your organization? Look with fresh eyes and embrace a culture of growth and change.

I am a person who loves to see things through the lens of change. One of the statements I say often in our office is: "If you want something you've never had, you've got to do something you've never done." I admit change is not easy. Any fresh start can be daunting. As we move into 2013, Flamborough is moving forward and changing rapidly.

The choice is simple. *You can either be a positive part of that change – or become victim to it.*

In Flamborough, new business is booming. Our relationship with the larger city of Hamilton is improving and residential housing is increasing. Change is happening. This year step out on a limb, try something you haven't and see if success will follow.

Representatives from the three local Chambers of Commerce met recently with Rod Phillips – President and CEO of the Ontario Lottery and Gaming Commission (OLG) – at a luncheon at LIUNA Station in Hamilton. Pictured with Mr. Phillips (second from right) are (from left) Executive Director Dave Cage (Stoney Creek Chamber of Commerce), Executive Director Arend Kersten (Flamborough Chamber of Commerce) and President & CEO David Adames (Hamilton Chamber of Commerce).

CHAMBERS MEET WITH OLG PREZ

FCC concerned about potential 'double whammy' to local economy

At his invitation, representatives from the Flamborough, Hamilton and Stoney Creek Chambers of Commerce met over lunch recently with Rod Phillips – the President and CEO of the Ontario Lottery and Gaming Corporation (OLG). Also attending the meeting at Liuna Station in Hamilton were Mayor Bob Bratina, his Chief-of-Staff Peggy Chapman and senior officials from the city's Economic Planning and Development Department (including General Manager Tim McCabe and Economic Development Director Neil Everson).

The luncheon was sandwiched between meetings with the Editorial Board of the *Hamilton Spectator* and a sub-committee of Hamilton Council mandated to address the possibility of an expanded 'casino' somewhere within the city boundaries. The OLG is undergoing a massive province-wide restructuring that will see Ontario gaming facilities run by private operators under OLG oversight.

Under its plan, the OLG has established 29

'zones' throughout Ontario. Each zone will be allotted a single gaming facility provided the host municipality says it is welcome and has the support of its residents. The local zone includes all of the 'new' City of Hamilton (which includes Flamborough) as well as the Aldershot portion of Burlington. The zone boundaries are not set in stone and could be 'tweaked' before final decisions are made.

Burlington Council has already gone on record as opposed to any gaming facility within its boundaries. The Hamilton sub-committee – which includes Mayor Bratina as well as Ward 14 Councillor Robert Pasuta (West Flamborough) and Ward 15 Councillor Judi Partridge (East Flamborough) – will be making a recommendation to the entire Council on whether the 'new' city should be a willing host.

During his presentation to the Council sub-committee, CEO Phillips said that the OLG has extended the deadline for a Hamilton decision from

Continued on page 3

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 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 Business Directories, 108 Crumlin Lane, Freelon905-659-6107 John C. Munro Airport, 9300 Airport Road, Mt. Hope ..888-757-1111 Airways Transit, 35 Highway #5 W.905-689-4460 Mizeners Antique & Flea Market, Highway #5 W.905-690-3532 M & M Products, Quality Home Appl., 202 Conc. 5905-689-0506 African Lion Safari, RR 1 Cambridge519-623-2620 Jim McCartney Auction Services, Box 476, Waterdown 905-689-8778 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
Advertising Services	
Airports	
Airport Transportation	
Antiques & Flea Markets	
Appliance Sales & Service	
Attractions	
Auctioneers	
Auto-Repair	
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	Drummond House, 67 Conc. 5 E905-689-1484 United Way, 177 Rebecca St. Hamilton905-527-4543 Parkside Chiropractic, 115 Hamilton St. N.905-689-2777 Community Church, 271 Con. 6 E.905-296-3619 Lareina's, 255 Dundas St. E.905-690-1866 Flamborough Power Centre, 2500 Appleby Line, BU905-335-5204 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 Kev-Art Contracting, Rockton519-647-2267 Shelterclad Construction, 1190 Westover Rd, Millgrove 905-659-3340 Van Hoeve Homes, 1044 Garden Lane, Millgrove905-689-6733 City/Hamilton, Econ. Dev., 1 James St., S., Hamilton ..905-546-4222 City/Hamilton Technology Centre, 7 Innovation Dr905-689-2400 CV Consulting & Contracting, Copetown905-628-0645 Economic Developers Ass. of Canada, 7 Innovation Dr. 905-689-8771 LMI Canada - Penny Deathe, Waterdown905-630-4649 Maria Demkowich Consulting, 286 Nisbet Blvd>, 905-515-8778 Birmingham Consulting Inc, 153-1235 Fairview905-921-2015 Stan Gray Consulting, 845 Upper James St., Hamilton 905-528-9937 CanReg Inc., 4 Innovation Dr.905-689-3980 Lukang American Pharmaceuticals, 7 Innovation Dr. ..905-690-8881
Chiropractors	
Churches	
Clothing-Women	
Commercial Leasing	
Community	
Concrete-Precast	
Construction	
Consultants-Business	
Consultant IT	
Consultant-Personal Injury	
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

D

Denturists	Waterdown Denture Clinic, 3-245 Dundas St. E.905-690-0222
Dog Trainers	McCann Professional Dog Trainers, 929 Brock Rd.905-659-1888

E

Electrical	Enek Electrical, Box 132, Millgrove.....905-971-6267
Employment Services	YMCA Employment Services, Unit 31, 35 Main St. N.905-690-9927
Engravers	Sherwood Badges, 32 Parkside Dr.905-689-4973

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 Kitching Steepe Ludwig, 146 Mill St. N.905-689-4852
Fitness & Health	
Flight Instruction	
Flood Damage	
Florist	
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

Hair Salons	Nick's Hair Design, 1132 Fennell Ave., Hamilton905-388-1811
Hardware-Retail	Canadian Tire Associate, 11 Clappison Ave.905-690-3961 Weeks Home Hardware, 71 Hamilton St. N.905-689-6618 Turning Point Detox, 1222 Hwy. #5 West905-523-8369 Excel Heating & A/C Systems, Box 1170, Waterdown905-689-3446 Flamborough Air Systems, Waterdown905-689-0610 Murfin Equipment Service, 31 Dundas St. E.905-689-6306 Grasshopper Imports, 1134 Hwy. #6 N905-689-4079 Rona Home and Garden, 52 Dundas St. E.905-689-8700 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 Freelon Rd.905-690-1162
Health & Wellness	
Heating & Air Conditioning	
Heavy Equipment Repair	
Home & Garden	
Home Improvement	
Home Renovations	
Home Theatre	

I

Ice Cream	Dairy Queen, 233 Dundas St. E.905-689-8514
Industrial Maintenance	Complete Industrial Maintenance., 3820 Beverly Rd.519-740-7878
Industrial Millwright	Flamboro Main. & Mechanical, 730 Middletown Rd.905-628-6243

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

FIGHTING FOR FLAMBOROUGH JOBS

Continued from page 1

December 31 to March 1, 2013. That will give the city more time to determine what its residents think and decide whether it wants to be a willing host. While details need to be confirmed, the new OLG deadline means it will allow for a January public meeting in Flamborough which will be moderated by Flamborough Chamber of Commerce (FCC) Executive Director Arend Kersten.

The OLG restructuring plan has enormous implications for Flamborough's economy as it could result in the closing of the OLG Slots at Flamboro Downs (and a new, expanded 'casino' possibly located in downtown Hamilton).

According to a recent article in the *Hamilton Spectator*, here are some 'facts and figures' related to Flamboro Downs:

- The current owner - the Great Canadian Gaming Company - has \$100 million in capital invested in Flamboro Downs.
- The 800 slot machines at Flamboro Downs generated \$123 million last year.

"If both the slots and the trots at Flamboro Downs are shut down, the potential economic impact for Flamborough will be devastating. We may as well turn off the lights, lock the doors and throw away the keys."

- The City of Hamilton got \$4.6 million in slot machine royalties last year.
- Currently, Flamboro Downs pays \$800,000 in property taxes annually.
- More than 600 people are employed at Flamboro Downs 'slots and trots.'
- Flamboro Downs purchases \$5 million worth of local goods and services a year.
- The Flamboro Downs 'slots and trots' payroll is \$16 million annually
- 72 percent of 'slots and trots' employees live in the 'new' Hamilton.

DOUBLE WHAMMY

What's more, the March 31, 2013 end of the province's *Slots at Race-*

OLG President and CEO Rod Phillips (left) and Hamilton Mayor Bob Bratina at the Luina Station luncheon with representatives from the Flamborough, Hamilton and Stoney Creek Chambers of Commerce.

tracks (SART) program - which sees a portion of slot revenues provided to Ontario's horse racing industry for purses - will exacerbate the impact on the local economy. Flamborough is home to a large and vibrant horse racing community and there are predictions that the end of the SART program will have dire economic consequences.

"If both the slots and the trots at

Flamboro Downs are shut down, the potential economic impact for Flamborough will be devastating," FCC Executive Director Arend Kersten told Phillips at the Luina Station luncheon. "We may as well turn off the lights, lock the doors and throw away the keys."

Kersten also said the OLG should not assume its current clientele at Flamboro Downs will naturally patronize an expanded casino "somewhere in downtown Hamilton."

FCC BOARD MEETS

After the visit of CEO Phillips to Hamilton, the FCC Board of Directors (BOD) met in special session to discuss the 'slots and trots' developments and consider whether to develop a formal position.

Thanks to Councillor Partridge, Council has already declared that its preferred location of an expanded casino in Hamilton is at Flamboro Downs. Furthermore, some members of Council - most notably East Hamilton Councillor Sam Merulla - are vehemently opposed to locating a casino in the urban core.

At the meeting, there was a sense of inevitability and resignation that the OLG and Council control the destiny of a casino in Hamilton. It was felt that a "Flamborough only" position would be an unacceptable restriction for the OLG which could result in Hamilton losing any chance to host an expanded casino - and its significant economic benefits (jobs, property taxes, royalties, etc.) - to a "willing host" neighbouring municipality. The loss of slot royalties alone would result in an across-the-board property tax increase of one percent.

In light of the harsh realities detailed above, the FCC BOD decided that its "clear preference" is that any OLG casino should be located at Flamboro Downs. The FCC BOD position will be shared with both the OLG and Hamilton Council.

SART IMPLICATIONS

At its meeting, it became clear that the FCC BOD is very concerned about the end of the SART program. It will meet with Bruce Barbour of the Great Canadian Company to discuss this issue further and consider any possible action.

Flamborough Chamber of Commerce EVENT CALENDAR

MPP REPORT

ADFW MPP Ted McMeekin

January 16, 2013

Contact the FCC office to register

BUSINESS AFTER FIVE

Rescued and Restored

Supporting Drummond House

Wednesday, January 30, 2013

5 p.m. to 7 p.m.

248 Freelon Road, Freelon

Complimentary Munchies/Beverage

Pre-registration Not Required - Free

BUSINESS AFTER FIVE

Brown Financial Security

Wednesday, February 13, 2013

5 p.m. to 7 p.m.

50 Coreslab Drive

Complimentary Munchies/Beverage

Door Prize Draw @ 6 p.m.

Pre-registration Not Required - Free

OBA AWARDS GALA

Saturday, February 23, 2013

Honouring and celebrating

Flamborough's very best in corporate

excellence and community service

FLAMBOROUGH OPEN

Wednesday, May 29, 2013

Reserve your spot (individual or groups)

in Flamborough's premier annual golf

tournament by contacting the

Flamborough Chamber of Commerce at

admin@flamboroughchamber.ca

or 905-689-7650

PLEASE SUPPORT YOUR WATERDOWN BUSINESSES ...

**SHOP
Locally**

• Shop
• Stroll
• Dine

Check out our website ...
www.waterdownbia.ca

BOARD OF DIRECTORS

Chair -
Gary Campbell
Magnolia House Spa
Salon Boutique
905-690-9759

Vice Chair -
Dr. Derrick
Thornborrow
Waterdown
Optometric Clinic
905-689-7234

Secretary -
Dr. Richard
Kitchen
Waterdown
First Line Health
Solutions
289-895-8653

Treasurer -
Gary Titley
Gary Titley and
Associates
905-689-2800

Executive
Director -
Wilf Arndt
289-260-1261

Director -
Troy Ganci
Sobeys
905-689-0662

Director -
Janice
Alexopoulos
The Watermark
905-690-6275

Director -
Melissa Taylor
Taylor's Plumbing
905-689-4777

Director -
Jim Rudnick
FlamboroCanada-
Systems
905-667-8565

Judi Partridge
Hamilton
City Councillor
Ward 15 - Flamborough
905-546-2713

Photos courtesy of Wilf Arndt

JOINT BA5 AT JURAVINSKI HOSPITAL

The Flamborough, Grimsby and Stoney Creek Chambers of Commerce co-hosted a joint *Business After Five* (BA5) at the Juravinski Hospital on Hamilton Mountain recently. LEFT: Flamborough Chamber of Commerce (FCC) Executive Director Arend Kersten (right) was welcomed by President Dr. Bill Evans (left) and Vice President Roger Ali. ABOVE: Attendees were divided into small groups and given guided tours of some of the amazing new facilities at Juravinski Hospital. RIGHT: FCC Executive Director Arend Kersten and Doris Woodleigh in front of a 'larger than life' statue of Margaret and Charles Juravinski, recipients of the FCC *Lifetime Achievement Award*. The former owners of Flamboro Downs, the Juravinskis have donated tens of millions of dollars to a variety of local causes, mostly in health-related fields. In appreciation, the hospital was renamed in their honour.

OUTSTANDING BUSINESS ACHIEVEMENT AWARDS CELEBRATE THE VERY BEST IN CORPORATE EXCELLENCE

LIFETIME ACHIEVEMENT AWARD

- 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
- 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*

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

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

YOUNG ENTREPRENEUR OF THE YEAR AWARD

- 2009 - *Haley Luckanuck*
- Spoiled Rotten Pet Services
- 2011 - *Nicole Martin*
- Talent Search Summer Camp

COMMUNITY SERVICE BY A COMPANY AWARD

- 2006 - *Flamboro Speedway*
- 2007 - *Jay's Auto*

- 2008 - *Terra Greenhouses*
- 2010 - *Waterdown Dairy Queen*
- 2011 - *Lafarge Canada*

CHAMBER OF COMMERCE GREEN AWARD

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

FCC 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*

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.

ROOKIE DELEGATE REFLECTS ON CCC AGM AND CONVENTION

By Lori Raudnask
Vice President

Stoney Creek Chamber of Commerce

The Canadian Chamber of Commerce (CCC) Annual General Meeting (AGM) started on September 22 with a lunch and learn with success stories in the recruitment and retention of underrepresented workers.

Canada's economic growth is being held back by a shortage of skilled workers. Available Canadian talent can be found by tapping underused segments of the population, such as Aboriginal peoples, youth and older workers. The panel of three consisted of Andrea Metrick, *RBC*; Shaun Scott, *Linamar Corporation*; and, Chuck Farrell, *Walmart Canada*.

Andrea Metrick indicated that *RBC* has been targeting Aboriginal peoples for several years using programs of cultural awareness, internships leading to full-time jobs, mentoring and community grants to attract employees.

Linamar Corporation's Shaun Scott said a special focus has been on drawing women into skilled trade jobs through skills competitions, mentoring and continued upgrading for current employees.

Chuck Farrell said that *Walmart Canada* has always supported diversity because it is the right thing to do. Walmart has been particularly successful in drawing seniors into many jobs. He added 25 percent of Walmart's workers are over the age of 50.

After the luncheon we went into provincial and territorial caucus meetings which at first seemed overwhelming being my first time there. I quickly met up with President and CEO *David Adames* of the Hamilton Chamber of Commerce and Executive Director *Arend Kersten* of the Flamborough Chamber of Commerce who walked me through the process. There were 58 policies to review. Typically the provinces stick together and decide how they are going to vote which makes the voting process much easier.

That evening there was a networking reception which started with a networking game about the War of 1812 thereby honouring this piece of our local history.

Sunday's breakfast opening remarks were presented by *Mayor Bob Bratina* followed by a keynote by the

Hon. Jason Kenney, Minister of Citizenship, Immigration and Multiculturalism. In his speech he stated that a third of Canada's workforce will retire over the next five years, leaving businesses scrambling to fill vacant jobs and Canada scrambling to admit more immigrants. Minister Kenney added that more than 1 million people a year will be needed in coming years just to maintain Canada's current average age.

He also spoke of other needs across

force is needed and there are no easy solutions. Canada has the best immigration strategies in the world. We need to educate colleges and universities about local chambers. It was suggested that Chamber boards go out and meet international students and ask ourselves what we can do as leaders of the Chamber to act as an outreach program to students. Chambers need to improve relations in the business community and also with guidance councillors.

After lunch a wonderful keynote was presented by Frank O'Dea who founded *Second Cup*.

The final session was about using technology to make Canada competitive. Canada must take back its proper place as a world leader in innovation. To do so, Canada needs to develop and implement a robust digital economy strategy that includes comprehensive support programs and policies that will provide a sufficient supply of technologically literate workers. Improving Canada's education system to increase information and communications technology literacy among students is a priority as is encouraging business to invest in information and communications technology.

The closing AGM gala was at LIUNA Station with key note speaker *Hon. Diane Finley*, Minister of Human Resources and Skills Development. There were presentations recognizing the outgoing Chair Robert Youden and swearing in of the new Chair-elect Pat

Horgan. At the post-gala reception I asked Pat Horgan if he would consider coming to speak to the Stoney Creek Chamber and he said yes. I have since sent him an email to see when this would be possible and I would recommend inviting our neighbouring Chambers of Commerce to this event.

In closing this report I want to share what the *Hon. Perrin Beatty*, President & CEO of the CCC stated. He said that the CCC is at the core of competitiveness and success of Canadian businesses and the broadest business association in Canada. We represent all businesses, all sizes, all sectors and the success of Stoney Creek or any other chamber is critical to national success. Chambers represent jobs, prosperity, opportunity, power of networking, pulling oars in the same direction. Every time we win in Ottawa, it is a victory for all chambers of commerce/boards of trade across the entire country.

We then become stronger as the CCC works closely with the federal government. What we do at the community level makes all the difference. We have to ask: are our member's problems and challenges getting resolved or getting worse? The challenge in the next year is that each of us be in a position to report back what we have done in our communities to make a difference.

President & CEO Perrin Beatty (front row, right) of the Canadian Chamber of Commerce (CCC) is joined by the 2012-2013 Executive Committee of the Board of Directors (BOD). Immediate Past BOD Chair Robert Youden is pictured front row, second from left while BOD Chair Pat Horgan on IBM Canada is front row, second from right. The 2013 CCC AGM will be held in Kelowna, B.C.

the country. He noted that unemployment among immigrants with a university degree is four times that of Canadians with similar qualifications. Action is also needed to further tighten employment insurance. We have a growing skills problem that is well on its way to becoming a crisis. By 2020 Canada will have unfilled jobs for 219,000 construction workers, 106,000 information technology staff, 114,000 tourism industry employees and as many as 200,000 truck drivers.

Douglas Porter, Deputy Chief Economist and Managing Director of *BMO Capital Markets*, took us through an economic outlook saying Canada is not heading for a collapse in housing prices. However, he said, the country's most over-heated markets such as Vancouver and Toronto may see a correction. The average home price in Vancouver is \$737,000 and in Toronto \$500,000. He stated that for every dollar of income there is \$1.50 of debt and for every \$1 in the US there is \$3.00 of debt.

During lunch there was a presentation on helping to solve Canada's skills crisis through immigration. There is a need for upgrading skills by employers. Schools need to train on communication, team-building and essential skills. Up-skilling the abilities of our work-

Francis Fong, Economist, Macro & Special Studies, *TD Economics* talked about the baby boomers and that immigration is needed to replace retired baby boomers. Retired workers get other jobs which take away the opportunity for our younger generation. Canada has skilled immigration training and Canada is not alone in looking for talent in other countries.

After lunch, we headed to the policy resolutions debate where the following policy portfolios were debated: social policy, transportation/infrastructure and industry.

The Sunday evening social was at the Canadian Warplane Heritage Museum where we had a nice tour, dinner and entertainment by John Ellison who wrote the song *Some Kind of Wonderful*.

Monday's breakfast speaker was Troy Wright, Executive Vice-President, Retail Distribution, Canadian Banking, *Scotiabank*.

The rest of the morning was back to the policy resolutions debate followed by the annual report to delegates.

At lunch there was recognition of Chambers of Commerce Executives of Canada (CCEC) award winners, accreditations for chambers of commerce/boards of trade and the announcement that next year's AGM will be held in Kelowna, BC on September 28-30, 2013.

**2012 FLAMBOROUGH OPEN
CORPORATE SPONSOR**

**BRANT
ARTS
DISPENSARY**
672 Brant Street
Burlington
905-637-3833

**2012 FLAMBOROUGH OPEN
CORPORATE SPONSOR**

**KITCHING STEEPE
& LUDWIG
FUNERAL HOME**
146 Mill Street North
Waterdown
905-689-4852

**2012 FLAMBOROUGH OPEN
CORPORATE SPONSOR**

**M&L
TESTING
PRODUCTS**
31 Dundas Street East
Clappison's Corners
905-689-7327

Photos courtesy of Wilf Arndt

2013 FLAMBOROUGH OPEN - WEDNESDAY, MAY 29

ABOVE: Rotary Club of Waterdown Past President Rick Ludwig (right) of Kitching Steepe & Ludwig Funeral Home was joined at the 2012 Flamborough Open at the Carlisle Golf and Country Club by (from left) Paul Vanderveen (PVV Insurance), Ken Post (Flamborough Construction) and Albert Kasper (Eastway Bakery). BELOW: General Manager Ted Lindsay (second from right) of the Flamborough Review golfed with (from left) Greg Parker, Jim Swierzewski and Dean Morrissey.

**2012 FLAMBOROUGH OPEN
CORPORATE SPONSOR**

**BROWN
FINANCIAL
SECURITY**
50 Coreslab Drive
Flamborough
905-690-5035

**2012 FLAMBOROUGH OPEN
CORPORATE SPONSOR**

**LAFARGE
CANADA
DUNDAS QUARRY**
628 Highway #5 West
Greenville
905-527-3671

**2012 FLAMBOROUGH OPEN
CORPORATE SPONSOR**

**RBC
ROYAL BANK
FINANCIAL**
304 Dundas Street East
Waterdown
905-689-6655

Thank you to all who contributed to the success of the 2012 Flamborough Open

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

COMMUNITY PARTNERS

Brad Smith - Auctioneer
Sherwood Engraving - Trophies
TERRA - Where Colour Lives
Tim Hortons - Waterdown
Wilf Arndt - Photographer

CONTEST SPONSORS

Al-Care Restoration
Flamborough Power Centre
Grant Thornton
Merit Insurance
Plansmith
Shademaster Landscaping
Skyway Life Insurance /Chambers of

Commerce Group Insurance
Waterford Group/
Inter County Concrete
Wellenreiter & Wellenreiter

HOLE SPONSORS

Attridge Transportation
Beckett Lowden Read, CA
Brown Law Office
Canada Life
Change of Pace Restaurant
Councillor Judi Partridge
Councillor Robert Pasuta
Economic Developers/Canada
Flamborough Construction

Fidelity Investments

JC Financial
MP David Sweet
Pillar Retirement Group
PV&V Insurance
Royal Coachman
ScotiaBank
Sutton About Town Real Estate
Waterdown Collision
Worldsource Financial Management

DONORS

Gerry & Lena Aggus
Al-Care Restoration
All-World Communications

Beckett Lowden Read

Boston Pizza
Brown Financial Security
Carlisle Golf & Country Club
Sue Collins
Bill Crichton & Wendy Hickey
flamboro downs
JC Financial
Kaneff Golf
Kitching Steepe Ludwig Funeral Home
Lord Byron Steak & Seafood House
NexGen Financial
Nickle Brook Brewery
RBC Financial - Waterdown
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.
Listen live on Saturday mornings from 9am - 11am on AM900 CHML.
Read up every Saturday in the New Homes section
of the Hamilton Spectator.

www.terragreenhouses.com

MEMBERS • FLAMBOROUGH CHAMBER OF COMMERCE

I	
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
	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, 1470 Centre Rd., Carlisle905-690-3103
	Edward Jones, Todd Hayman, 4-331 Dundas St. E.905-690-0564

J	
Jewellery	Vicky Harrison Designs, 10 Culotta289-431-6026
	Waterdown Goldsmith, 9 Mill St. S905-689-5222

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
	New Style Gardening, RR 2 Hamilton905-689-8218
	Shademaster 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
	K. Cowan Law, 34-35 Main St. N.289-895-7777
	Lazier Hickey LLP, 25 Main St. W., Hamilton905-525-3652
Legal Services	Miller Thomson LLP, 301-100 Stone Rd. W., Guelph.....519-780-4635
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
	R&R Manufacturing, Millgrove905-689-9911
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
Millwrights	Industrious Solutions, 540 Hwy. #8905-627-3600
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
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, 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.905-689-1322

P	
Pet Care	Spoiled Rotten Pet Services, 796 Millgrove Side Road....905-541-6450
Pest Control	OHN Pest Management, Con. 12 E., Freelon289-237-1062
Pipewelders	Industrious Solutions, 540 Hwy. #8905-627-3600
Photography	Sarah Grace Photography, 872 Con. 6 W.905-659-4927
Plumbing Contractors	Taylor's Plumbing, 300 Dundas St. E905-689-4777
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
Property Management	The Enfield Group, 1 Hamilton St. S905-689-7341
Pumps	Flamborough Pumps, 793 8th Conc. W., Puslinch905-659-3337

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. 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
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
	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
Retail	Village Manor Retirement Home, 57 John St. W.905-689-5440
Retirement Homes	Pacific Cedar Shake & Shingle, 2099 Hwy #6 N.905-659-1655
Roofing	

S	
Security Systems	A.B. Wass Security, Box 390, Waterdown905-689-7931
	Connectall Communications, 7 Commerce Ct., SC905-383-2282
Septic Tank Cleaning	Rankin's Septic Tank Pumping, Box 12, Waterdown905-689-5585
Service Clubs	DAF Soroptomists, 861 Centre Rd.905-689-7237
Social Services	CHOICES, 59 Kirby Ave., Greensville905-628-6147
Software Development	Medtel Software, 7 Innovation Dr.905-389-2996
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
Traffic Tickets	Geoff Ellis, The Ticket D.O.C.T.O.R., 1294 Hwy. #6905-659-1844
Trailers	J.D.J. Trailer Manufacturers, 1056 Hwy. #6905-689-7100
	Wheeling World, 140 King St. E., Hamilton905-522-1368
Trans/Freight Forwarding	(ABH) Oversize Direct, 1 Waterwheel Cr.905-690-3193
	L.P. Services, 100 Mead Ave., Hamilton905-312-9073
Trucking	Jimmy D Coverdale, 955 Highway #97, Freelon905-659-2253

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	Interval House, 630 Sanatorium Rd., Hamilton905-387-9959
Woodworking	Marinete Enterprises, 447 Moxley Rd. S.905-627-6850

JOIN THE FLAMBOROUGH CHAMBER OF COMMERCE FOR LESS THAN \$1 A DAY* AND HAVE YOUR BUSINESS LISTED IN THIS DIRECTORY – DISTRIBUTED TO OVER 14,000 FLAMBOROUGH HOMES AND BUSINESSES EVERY MONTH

** For businesses with fewer than 10 employees*

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!

TIME TO STRENGTHEN MEXICO-CANADA RELATIONS

The time is right for Canada and Mexico to upgrade their bilateral relationship to strengthen both countries' economies and security, according to a special report issued by The Centre for International Governance Innovation (CIGI) and The Canadian Chamber of Commerce (CCC).

The report was issued on the eve of a visit to Canada by Mexico's new president, Enrique Peña Nieto, who was inaugurated on December 1, 2012. Nieto visited Ottawa for a meeting on November 28 with Prime Minister Stephen Harper. The two leaders discussed ways in which the two countries can strengthen trade and investment, security, people-to-people ties and North American competitiveness, as well as cooperate in the hemisphere and internationally.

In *Forging a New Strategic Partnership between Canada and Mexico*, CCC President and CEO Perrin Beatty and Andrés Rozental argue that Nieto's election offers an ideal opportunity for Canada and Mexico to "recalibrate bilateral relations and look for ways to upgrade and change those relations to a strategic partnership."

Beatty – a former MP and federal Cabinet minister – is President and CEO of the CCC. Rozental was Mexico's ambassador to the United Kingdom from 1995 to 1997. He was a career diplomat for more than 35 years, having served his country as deputy foreign minister (1988–1994), ambassador to Sweden (1983–1988) and permanent representative of Mexico to the United Nations in Geneva (1982–1983).

Historically, Canada and Mexico have failed to capitalize on their potential to reach joint accomplishments, the report states. Moreover, in spite their

"Most Canadians and Mexicans still hold largely stereotypical images of each other."

ongoing economic cooperation including foreign direct investment, trade, labour mobility and tourism, "most Canadians and Mexicans still hold largely stereotypical images of each other."

Beatty and Rozental offer short- and long-term recommendations in order for Canada and Mexico to benefit from each others' shared values and similar position in North America.

It may be in both states' interests "to coordinate their planning for a carbon-pricing scheme that will eventually involve the United States," the report argues. "Given the gross inequality in power between the United States and Canada or Mexico alone, Mexican-Canadian coordination on some continental issues could help even the playing field. This applies, for example, in pursuing greater alignment in their regulatory regimes."

Such deepening of cooperation on regional and international issues should cause Canada and Mexico to realign their bilateral relationship as a strategic partnership.

"A concerted effort by both parties to build and improve upon the existing relationship could multiply existing benefits several-fold," the report says.

Recommendations for Canada and Mexico, offered in *Forging a New Strategic Partnership between Canada and Mexico*, include:

- Work on deepening the direct, bilateral relationship between Canada and Mexico where there are real gains to be made by strengthening trade, investment and people-to-people linkages.
- Work together to maximize benefits from participation in the Trans-Pacific Partnership.
- Pursue further economic cooperation with the United States on a pragmatic basis.

• Institutionalize the North American Leaders' Summit and establish a complementary North American Business Council.

• Launch a public awareness campaign about the mutual economic opportunities for Canada and Mexico.

• Remove the visa requirement for Mexican visitors to Canada and encourage student exchanges between Canada and Mexico.

• Increase funding to the Anti-Crime Capacity Building Program.

To access a free, online copy of *Forging a New Strategic Partnership between Canada and Mexico*, please go to the CCC website at www.chamber.ca.

SEASON'S GREETINGS

On behalf of its members and staff, the Board of Directors of the Flamborough Chamber of Commerce extends its best wishes to the entire 'community of communities' that we know and love as Flamborough for a Blessed Christmas and a healthy and prosperous New Year.

WINTER SAVINGS FROM STIHL

LIMITED TIME ONLY

NOW ONLY \$229.95 (MSRP \$249.95 with 16" bar)

MS 170 Gas Chain Saw
30.1 cc / 1.3 kW
3.9 kg / 8.6 lb

ASK OUR FRIENDLY STAFF FOR MORE PRODUCT INFORMATION OR A FREE DEMONSTRATION

Eligible Chain Saw Models	Displacement (cc)	Engine Power (kW)	Weight (kg/lb)	Featured Price (with 16" bar)
MS 180 C-BE	31.8	1.5	4.2 / 9.3	\$299.95
MS 230	40.2	1.9	4.6 / 10.1	\$349.95
MS 250	45.4	2.3	4.6 / 10.1	\$399.95
MS 250 C-BE	45.4	2.3	4.9 / 10.8	\$449.95
MS 261	50.2	2.8	5.3 / 11.6	\$599.95
MS 290	56.5	3.0	5.9 / 13.0	\$449.95
MS 291 C-BE	55.5	2.8	6.2 / 13.6	\$519.95
MS 362	59.0	3.4	5.9 / 13.0	\$749.95

FREE WOOD-PRO™ KIT WITH THE PURCHASE OF ANY ELIGIBLE STIHL CHAIN SAW

*Limited time offer. Free WOOD-PRO™ Kit offer applies to purchases of new eligible chain saws and is valid while quantities last. This kit includes a Woodsman™ carrying case, STIHL TIMBERSPORTS™ hat, replacement loop of OILOMATIC™ chain and a Chain Saw Operation and Maintenance DVD. Prices do not include HST, PST, GST, QST where applicable. Featured prices while quantities last.

Home hardware

WEEKS HOME HARDWARE

71 Hamilton St. N., Waterdown
905-689-6618

"We help make your house a home"

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

