

CONNECT WOMEN: THE CONFERENCE THAT CELEBRATES & SUPPORTS WOMEN IN BUSINESS

Connect Women is an annual signature event that celebrates and supports women in business. Now in its sixth year, this day-long conference will leave guests feeling excited, engaged and empowered! This year, Connect Women will be held at the historic Trafalgar Castle School, where guests will enjoy a three-course plated lunch.

Emceed by **Tracy Hanson**, Vice President, Network & Member Relations, Ontario Chamber of Commerce, Connect Women 2017 features a jam-packed lineup of inspiring speakers including:

Uchechi Ezurike-Bosse, a business and lifestyle strategist, author, speaker, TV host and founder of My Empowered Living. She's committed to helping passion-driven entrepreneurs (and aspiring

entrepreneurs) increase their wealth, confidence and freedom through mindset mastery, wealth consciousness and proven success strategies. She's been featured as a guest on Hay House Radio and is a regular contributor to The Huffington Post, Canadian Small Business Women and Hat Trick Magazine.

Traci Trimble, a Metaphysician, M.Msc, in the field of energy psychology, who specializes in treating emotional trauma that causes acute stress, anxiety and depression. As an energy worker, her purpose is to share the tools that were instrumental in saving her from a life of clinical depression. As a teacher, she is in service as a business mentor and spiritual guide to women entrepreneurs who are dedicated to creating and maintaining a conscious business. She holds a Bachelor of Arts in Psychology, a Bachelor of Metaphysical Science and received her Bachelor of Education. In addition, she is currently pursuing her Doctor of Energy Medicine and her Ph.D in Metaphysical Counseling.

Jennifer Botterill was a member of the Canadian Women's Hockey Team from 1997-2011 and has attended four Olympic Games. She is a three-time Olympic gold medalist (2002, 2006, 2010) and an Olympic silver medalist (1998). She is a five-time World Champion and was twice named the most valuable player at the World Championship tournaments. Botterill is a graduate of Harvard University and completed her degree with honours. She also played hockey for Harvard and is the only two-time winner of the Patty Kazmaier award, which is given to the top player in women's college hockey. She still holds the NCAA records for most consecutive games with a point and for most points in a hockey career. Jennifer is a keynote speaker and works in television with CBC and TSN.

Connect Women also features a vibrant Marketplace, where guests are encouraged to explore and discover wares from local businesses. Click [here](#) to reserve your spot!

**BE A COMMUNITY LEADER &
EMPOWER WOMEN IN BUSINESS
SPONSORSHIP OPPORTUNITIES
AVAILABLE**

2016 BOARD OF DIRECTORS

Miles Goacher - President

Goacher Wealth Management - RBC Dominion Securities

Matt Cardwell - Vice President

The Royal Oak

Brion Hendry - Treasurer

BDO Professionals

Brandon McBride - Secretary

Mason Bennett Johncox

DIRECTORS

Kevin Baker

Durham College

Matt Douglas

CRCS DKI

Cathy MacAskill

MacAskill Chiropractic and Wellness Centre

Matthew Mackenzie

University of Ontario Institute of Technology

David Paterson

Royal Ashburn Golf Club

Kyle Paterson

Bryson Insurance

Julie Rennie

Ontario Shores Foundation for Mental Health

CHAMBER TEAM

Brenda Bemis

Office Manager

Heather Bulman

Member Experience

Amanda Sidaway

Marketing & Communications

CHAMBER INSIDER

128 Brock Street South

Whitby, ON

L1N 4J8

905 668 4506

For advertising opportunities please email
amandas@whitbychamber.org

Happy Belated New Year!

Here comes 2017: this is the year of opportunity for businesses in Whitby. As Chamber President, I am thrilled to be part of this exciting time and looking forward to see the growth of the Whitby Chamber of Commerce (WCC).

For those who might not know - the Whitby Chamber of Commerce is a not for profit, membership based, volunteer driven organization. We have over 700 member businesses and our primary roles are advocacy, fostering a thriving business environment and elevating business in Whitby. The Chamber acts as a partner to member business by promoting them through member-to-member discounts, using members to provide engaging subject matter workshops, and providing Chamber sponsored publications and events.

The WCC along with both the Ontario and Canadian Chambers of Commerce assure a strong voice not only in local business affairs but those provincially and federally as well.

The upcoming Connect Women 2017 conference, the 30th Annual Golf Tournament, Durham Region Business Summit and the Peter Perry & Business Achievement Awards are "must attend" events that are organized and run by our Chamber. It doesn't end there. Members are also given the opportunity to participate in various discount programs including fuel purchases, group health insurance programs and reduced advertising rates in Chamber publications and events. Of course there are also the wonderful monthly networking and connecting opportunities, educational workshops and our famous Java Jolts!

With the growth that Whitby has experienced

and will continue to experience, the Chamber is here to help you and your business succeed. Please feel free to contact one of the amazing staff members at the Chamber office, or come out to one of our business networking or social events, the first one of the year is coming up on Thursday January 28.

As a quick update to the CEO Search, the CEO Search Committee has completed initial interviews with a number of candidates and have recommended several to the Board for second interviews. A subcommittee will be conducting those interviews within the next two weeks, and will provide a recommendation to the board for final interview and approval. We are also interviewing for a new Member Relations Lead with the hope of filling that position in the near future.

The Chamber team is hard at work organizing events, discussing new initiatives and partnerships, and forging ahead full steam. The staff, the board, and our volunteers have stepped up in an incredible way that has allowed the Chamber to move forward with business during this period of transition. My thanks to everyone involved.

Cheers!

Miles Goacher
President, Whitby Chamber Board of Directors

2017 MEDIA PARTNERS

CONNECT BREAKFAST

Thursday, January 26
8:30AM – 10:30AM

JANUARY

REGIONAL CHAIR LUNCHEON

Monday, February 6
11:30AM – 2PM

FEBRUARY

INCLUSIVE WORKPLACES MAKE A DIFFERENCE

Tuesday, February 7
7:30AM – 9AM

WOMEN IN BUSINESS WITH GOCC

Tuesday, February 14
12PM – 2PM

HEART 2 HEART NETWORKING

Thursday, February 16
5PM – 8PM

YEP WILD WESTERN FUNSPIEL

Wednesday, February 22
10AM – 4PM

CONNECT WOMEN

Tuesday, March 21
10AM – 4PM

MARCH

2017 WHITBY CHAMBER OF COMMERCE BUSINESS DIRECTORY

WHY Advertise in the Business Directory?

- 1,500 directories are distributed to every Chamber member and to businesses in the Whitby/Brooklin area.
- Ads start at just \$200.
- Complete Business Directory including YOUR ad is available on the Whitby Chamber website. All ads are directly linked to your website.
- Not sure how to design your ad? We can help!

To book your ad or for more information please contact:

Amanda Sidaway | 905 668 4506
amandas@whitbychamber.org

MEMBER CORNER

Member Corner is a place where WWC members can submit articles that highlight their industry expertise. Email amandas@whitbychamber.org for more information and to submit an article!

WHAT IF YOU HAD A HEART ATTACK AT WORK?

Written by: canaPHEM

Imagine you are at work when suddenly you grab your chest as you are stricken with crushing pain. Your skin turns an ominous greyish greenish colour and you start sweating profusely. You start to struggle to breathe and nausea sets in. You panic, as you know that this is bad. You yell for help (if you can) and a colleague comes in. 911 is called and you wait and hope as your body is deprived of oxygen, which can lead to brain damage in as little as six minutes.

Who do you call for help? What is the plan to alert your colleagues trained in First Aid? Would they know what to do and have the appropriate equipment to help you? Is your workplace ready to respond?

Most workplaces have a first aid kit, somewhere. Some have people trained in first aid, but most don't. Seldom is there a defibrillator on site and often when there is it has not been maintained. Rarely does the organization have an Emergency First Aid Game Plan to bring all the necessary steps together and properly respond to your medical emergency.

Having a fully functioning Emergency First Aid Game Plan is the best insurance you can have for your staff and customers. Workplaces have fire plans – why not an Emergency Medical Plan? So, what is an Emergency First Aid Game Plan?

It is a comprehensive emergency medical response plan for your organization. It outlines the organization's risk of medical emergency and develops a protocol of steps to follow if there is ever an incident. It identifies who and how many people need training and the level of training needed. It determines the availability and location of first aid equipment including defibrillators. It defines the process for dealing with, responding to and managing an onsite medical emergency. It is complex, reliable, practiced and tested but simple to implement and activate. It is a game changer.

Now imagine the mentioned symptoms, but your workplace has in place an Emergency First Aid Game Plan.

You call reception using the company emergency extension, 5555. The receptionist immediately stops what they are doing and answers your emergency call. He announces a code blue over the intercom while sending a group text to the first aid team followed by a call to 911. The team responds and there is no question about who does what or where, and you receive the necessary first aid immediately. If your heart stops, high-quality CPR is started immediately followed by a lifesaving shock from the organization's defibrillator. Your chances of survival have now increased exponentially.

**For more information call
(905) 493-7436
www.canaphem.ca**

**Your affordable response
to employees' "Bill 132"
harassment complaints**

Andrew J. Yu, CHRL

**Employee Relations Consultant
Private Investigator
(Harassment/Human Rights)
Certified Human Resources Leader**

www.rising-phoenix.ca

CHRIS & SUE
www.chrisandsue.ca

OVER 25 YEARS EXPERIENCE

We specialize in commercial, industrial and investment real estate
If you are thinking of leasing, selling or buying call us.
We know commercial real estate

ROYAL LEPAGE
100
FRANK Real Estate
COMMERCIAL

Sue Duchesnay
866.273.1333
sue@durham.net

Chris Tyrovolas
905.666.1333
ctyr@royallepage.ca

chrisandsue@royallepagecommercial.com

MAINTAINING EFFECTIVE WORK-LIFE BALANCE

Written by: Tracy Makris, President, Bryson Insurance

The nature of my business, as an insurance broker, allows me to meet new and interesting people every day. Our combination of personal lines, commercial business and specialization in truck fleet insurance, introduces us to all walks of life and the many challenges families and business owners face in today's fast paced environment. Change is constant and work-life balance is a constant struggle.

I love what I do and enjoy belonging to the Durham business community. We are in the "helping" business and by insuring our clients appropriately, we help protect them against unforeseen perils with their personal, home, auto and business requirements.

I would like to share a few thoughts that have helped me to strike a better balance as a mother to two teenagers, a business owner who has just expanded to a second location in Brooklin and after nearly 20 years of marriage,

have just completed building our own home. It makes me exhausted just thinking about it!

Tracy's 5 TIPS for better work-life balance

1. I keep a positive mindset and remind myself daily of everything I have to be grateful for. I try very hard not to allow negativity to be part of my life – at home or at work. I highly recommend the book "A Complaint Free World" by Will Bowen as a guide to the power of positive thinking.
2. I walk to free my head of clutter and read books like "Thrive" by Arianna Huffington, who stresses the importance of getting enough sleep, meditation and making small gestures of kindness. I listen to Brene Brown, a research professor who speaks to the importance of embracing who we are.
3. I plan trips with my family in order to physically get away from our day-to-day surroundings, rediscover and enjoy each other's company... no interruptions including cell phones, emails etc.
4. Maintaining a healthy lifestyle is high on my priority list. Personally,

I have a movement specialist and a nutritionist I reach out to weekly. I also encourage our team to partake in annual community events we help sponsor like relay marathons, duathlons, Tough Mudder, Muderella and multiple 5 KM walks.

5. I surround myself with people who have strengths in areas I don't. I delegate tasks that I simply don't have time to do and align with those who I trust and have confidence in. We are not alone and as part of the Durham community there are those we can help and can help us. It's extremely rewarding in both directions.

**For more information call
(905) 426-8787
www.brysoninsurance.ca**

Benefits by solution, size and service

905.668.1477

www.hmabenefits.ca

1032 Brock Street South, Whitby

OUR BLOGCARE IN OUR CONTROL: MANAGING INNOVATION IN ONTARIO'S MULTI-PAYER HEALTH CARE SYSTEM

**Business group calls on govern-
ment to adopt auction style process
when procuring for future sustain-
able energy supply**

The Ontario Chamber of Commerce (OCC) is calling on the provincial government to take bold steps to address the affordability challenge of energy pricing in Ontario. In its submission to the Long-Term Energy Plan (LTEP), the organization is calling on government to ensure that future policies regarding energy pricing are affordable, transparent and flexible. One of the submission's top recommendations includes a call for the adoption of a capacity market system.

Under the new Climate Change Action Plan (CCAP), businesses are already facing additional costs. Since the 2013 LTEP, industrial rates in the province have increased by 16 per cent, while the rate for households and small businesses have climbed by 25 per cent. The OCC and its members have consistently reported that the price of

electricity is undermining business' capacity to grow, hire new workers and ultimately remain competitive.

"The Province is at a pivotal point in its planning process regarding the future energy needs of Ontario and it is imperative that future policies respect the concerns of businesses and support future economic growth," said Allan O'Dette, President and CEO of the OCC.

Ontario's energy system would benefit from the implementation of a capacity market. Under this structure there would be significant cost-savings for Ontario's energy consumers through procuring shorter term supply on a cost efficient basis. For a capacity market to be successful in Ontario, the system would feature an auction style process where resources, such as wind, solar, natural gas and demand side resources such as efficiency are compensated for the potential energy they could produce.

"As the provincial government seeks to find solutions to the province's energy challenges, Ontario must strive to balance objectives regarding climate change, renewable resources and maintaining a diverse supply mix without forfeiting the competitiveness and transparency of the capacity

market system," added O'Dette. "This will result in increased accountability and confidence in the energy market for Ontario businesses."

While the Ontario government is to be commended for some of the results it has achieved on the energy file (such as being a world leader in renewable energy resources) the status quo is presently unsustainable for ratepayers.

Contact:

Rachel Strong
Senior Communications Advisor
Ontario Chamber of Commerce
E: rachelstrong@occ.ca
T: 416.482.5222 ext. 2470

**Visit our Open House
on Saturday, February 4
10 a.m. to noon**

[Learn More](#)

**Trafalgar Castle
School**

trafalgarcastle.ca

THE CANADIAN CHAMBER WELCOMES THE NEW CABINET THAT WILL HELP POSITION CANADA AS A GLOBAL LEADER

At this delicate time in Canada's relationships with its main trading partners, the Canadian Chamber of Commerce welcomes the appointment of new cabinet ministers who will help secure and further develop international commercial relations.

"The nomination of the duo made up of Chrystia Freeland as Minister of Foreign Affairs and François-Philippe Champagne as Minister of International Trade, two of the cabinet's most prominent international roles, sends a clear message to our neighbours and economic partners that Canada is ready and willing to take on a leadership role in international issues, especially trade," said the Hon. Perrin Beatty, President and CEO of the Canadian Chamber of Commerce. "As a former international business lawyer, Mr. Champagne will have the necessary experience to take the important projects advanced by Ms. Freeland and bring them to the finish line, especially in the case of Comprehensive Economic and Trade

Agreement, (CETA), between Canada and the European Union," continued Mr. Beatty.

Ms. Freeland has already proven herself to be a distinguished representative of Canada, and her vast experience means that she won't be intimidated by any foreign government. "It is a tall order, but we've seen how capable Chrystia Freeland is with all that she accomplished in International Trade, so I have every reason to believe she'll be excellent in this role," said Mr. Beatty.

The Canadian Chamber of Commerce also welcomes the nomination of Ahmed Hussen as Minister of Immigration, Refugees and Citizenship and of Patty Hajdu as Minister of Labour, and looks forward to working closely with them on the many files that will affect Canadian business.

With this shuffle, Mr. Trudeau is giving himself the team he needs to position Canada as a global leader in business, social issues and climate change.

The Canadian Chamber of Commerce is the vital connection between business and the federal government.

It helps shape public policy and decision-making to the benefit of businesses, communities and families across Canada with a network of over 450 chambers of commerce and boards of trade, representing 200,000 businesses of all sizes in all sectors of the economy and in all regions. News and information are available at chamber.ca or follow us on Twitter @CdnChamberofCom

Contact:

Guillaume W. Dubreuil
Director, Public Affairs and Media Relations
Canadian Chamber of Commerce
613.797.1860
gdubreuil@chamber.ca

New Year. New Learning.

lynda.com

Limitless learning, limitless possibilities. Now available to residents of Whitby!

Whitby Public Library | doorway to discovery

Sign in with your **Whitby Public Library** card for software, creative and business skills courses.

REDUCING RED TAPE

Your Advocacy Committee of the WCC appreciates the opportunity to tell you about an important initiative we are working on to benefit our members: reducing the burden of administrative “red tape” in government. You told us through various surveys that red tape is a serious impediment to business growth. We listened and we are taking action!

At a recent Ontario Chamber of Commerce (OCC) Annual General Meeting, the WCC put forward a Resolution prepared by the Advocacy Committee. The Resolution was adopted with the solid support of the OCC in championing this important initiative.

This year, your Advocacy Committee continues to actively pursue this important initiative. Committee member Dan White researched best practices in municipal and business collaboration focused on red tape reduction. This resulted in the discovery of an excellent case study

in Calgary which we believe can be improved upon here in Whitby.

Your Committee met with Whitby Mayor Don Mitchell, to review and discuss this initiative, and Mayor Mitchell wholeheartedly agreed to support us. With the Mayor’s encouragement, we scheduled further meetings with Town of Whitby senior administrative staff and secured their support to form a small working group to pilot the initiative. Your Advocacy Committee also appeared before the Downtown Whitby Steering Committee (DWSC) in November to discuss this initiative.

The Advocacy Committee is looking forward to continuing to drive this initiative forward in partnership with the Town of Whitby. We are excited by the many prospective benefits of this pilot project and we will be sure to keep you updated as we pursue this important initiative designed to reduce the administrative burden on your business. Your WCC – working to advocate for you, our members!

St. John Ambulance
SAVING LIVES
at work, home and play

Be ready to save a life –
learn first aid & CPR today!

We offer courses for work,
home and play

From babysitter classes to
health care provider

Durham Region St. John Ambulance
64 Colborne Street, Oshawa
(905)434-7800
www.sja.ca

JohnHoward
SOCIETY OF DURHAM REGION

EMPLOYMENT
ONTARIO
Real jobs • Real lives • Real help you need.

**Offers FREE Employment Services to
Employers and Job Seekers**

Employer Incentives	Youth & Adult Programming
Essential Skills Upgrading	Job Matching & Placement
Job Search & Support	Employment Workshops
Job Training & Retention	Youth Job Connection

www.jhsemploymentservices.ca
905-666-8847
114 Dundas Street East, Suite 200, Whitby

CHAMBER MEMBER DISCOUNT PROGRAM

The member discount program is designed to give Whitby Chamber members and their staff exclusive benefits by doing business with their fellow members. This program encourages local shopping, stimulating and encouraging networking and helping your bottom line by cutting down on your costs. Included with your membership, is the opportunity to take part in the Member to Member Discount Program. Every Whitby Chamber member, and their staff, have the opportunity to participate in, or take advantage of,

this program. Participating businesses provide value added benefits through means of their products and/or services.

This is a program where everyone benefits: you extend special benefits to other Whitby Chamber members for your business, and in return you receive advertising, recognition and referrals at many other businesses, and potentially receive business from more than 750 Chamber members purchasing your products or services. Interested in promoting your own products and services through our Member-to-Member Discount Program? Please contact heather@whitbychamber.org

M2M DEAL OF THE MONTH QJS Specialty Cleaning Inc.

20% OFF any floor care services for first time commercial clients. cleaning services: carpets, tiles, ceramic, marble, VCT, concrete, etc. We also provide 24-hour Emergency Flood Restoration services.

For more information:

email: qjs@rogers.com | phone: 905-686-9272

website: <http://www.qjsservices.ca>

Valid: July 2, 2015 – December 31, 2017

WELCOME NEW MEMBERS

MILLER PLANNING SERVICES

Contact: Rodger Miller

Tel: (905) 655-0354

www.millerplan.ca

Miller Planning Services offers a full range of professional services related to land use planning and land development matters. We bring over 25 years of experience within a wide range of projects and issues and offer practical and time efficient responses to each of our clients' needs. We serve all parts of the GTA and have very significant experience in Durham Region. Call us today .

EON PERFORMANCE SOLUTIONS

Contact: Ernest Ogunleye

Tel: (905) 391-2347

www.eonps.org

EON Performance Solutions is available on a flexible basis to help you recruit, sustain and develop the right people. We put effective processes and strategies in place that will grow

your business. We are committed to listening to the issues, addressing the concerns, researching current trends and best practices and providing a customized solution that will meet your organization's ongoing needs.

SPARROW LANE INTERIORS

Contact: Jill Washington

Tel: (905) 999-8995

www.sparrowlaneinteriors.com

At Sparrow Lane Interiors our style is characterized by clean and timeless design, with exceptional attention to detail. Jill's background includes over 20 years experience in the design industry. Experience spanning from retail design to residential. With a background in interior design, and extensive knowledge in custom cabinetry, NKBA training for designing kitchens and experience working under award winning professionals, she has the knowledge and experience to design exceptionally well. She is passionate about design and loves working with her clients.

TRINITY DESIGN

Contact: Kirsten McGoey

Tel: (905) 925-7529

trinitydesign.ca

Trinity Design is a professional photography is nestled in the downtown of Olde Whitby. Kirsten hosts clients in her 500 square foot home studio space, as well as working for various corporate clients on site in the Durham and GTA regions. Specializing in professional portraits, Trinity Design offers a variety of professional photography services including family, professional, event, editorial and corporate campaign photography.

ELEVATED SALES AND MARKETING

Contact: Jeremiah Walsh

Tel: (647) 465-6085

www.elevatedsales.ca

We are a Sales specialty boutique firm. We have years of experience in technology sales, solution sales, SaaS sales, software sales, service sales, retail sales, inside sales, outbound sales, and sales management.

FEATURED NEW MEMBER TOGETHER WE ROCK! INC.

Contact: John Draper

Tel: (905) 404-9569

www.togetherwerock.com

The Whitby Chamber of Commerce welcomes Together We Rock! to the growing membership! Together We Rock! was founded in 2003 with the mission to inspire learning and champion leadership to create accessible and inclusive communities. The team helps shape the leaders of tomorrow by travelling to schools, colleges, universities and workplaces to deliver in-person presentations about accessibility. They also provide a wide range of online resources and products. Founder of Together We Rock!, John Draper, believes that anything in life is possible and that each and every person can make a difference. A graduate of the Durham College (DC) Journalism program, John's efforts to promote accessibility and inclusion have earned him provincial and international recognition and awards, including being named a DC Alumnus of Distinction in 2007.

This month, Together We Rock! is hosting Inclusive Working Places Make a Difference, a breakfast networking conference, in partnership with the Chamber. Register here.

A.C. Technical Systems Ltd
 Abe's Auto Recycling
 Abilities Centre
 Acura Pickering
 AECOM Canada Ltd
 Aftershock Creative Inc.
 Anne Marie Henry-Lyons Insurance Agency Inc.
 ASC Signal Corporation
 Blue Phoenix Productions
 Brodeur Real Estate
 Buffett, Taylor & Associates, a People Corporation Company
 Business Advisory Centre Durham
 Campkin's Camping Centre
 Candy's Complete Communications
 Catholic Family Services of Durham/
 Services à la famille catholiques de Durham
 Coveris Flexibles Canada Inc.
 Deloitte LLP
 Duffs Towing Limited
 Durham Family Court Clinic
 Durham Trade & Commerce
 Flick Creative
 Fox Run Golf Centre
 Great Canadian Meat Company Inc.
 Gus Brown Buick GMC Ltd.
 Hands On Health Care - Massage Therapy
 Hard-Co Construction Ltd.
 Highland Moving Systems
 HMA, The Benefits People

J.E. Ian Middleton C.A.
 Lakeridge Health Foundation
 LCM Financial Planning
 Associates / Fundex Investments Inc.
 Lovell Drugs Limited
 McCullough Jewellers Ltd.
 McDonald's Restaurants - Baldwin Street
 McDonald's Restaurants - Brock Street
 McDonald's Restaurants of Whitby
 McMurter & Associates
 McTeague Electric Limited
 Meridian Credit Union
 Mikala Inc
 Mitchell & Whale Insurance Brokers
 MMM Group Limited
 Motorcity Mitsubishi
 Mucho Burrito Whitby
 NCS Event Technology Services
 Nexus Mechanical Group Inc. Nurse
 Chevrolet Cadillac Ltd.
 Ontario Shores Centre for Mental Health Sciences
 Oshawa Whitby This Week
 Oxford Learning Centre
 Paul Don Professional Corporation
 Paul Smith
 Pinchin Ltd.
 Project Green Planning
 Consultants (PGPC)
 PropertyGuys.com

PuroClean Restorations Durham
 Quantum CNC Inc.
 RBC - Durham & Kawartha Business Owners
 RED X Technologies Inc.
 Ritchie Shortt & Tully LLP Chartered Accountants
 Rivett Architectural Hardware Ltd.
 Rousseau's Ltd.
 Smith Chappell Marsh Vilander LLP
 Snowbirds Property Services
 Station Gallery
 Step By Step Professional DJ & MC Services
 Stephen Rowlands Chartered Professional Accountant
 Superior Propane Inc.
 Swish Maintenance Limited
 Tammie Norn Consulting Inc
 Team Downey - Sutton Group
 Heritage Realty Inc.
 The Corporation of the Town of Whitby
 The Glass Guru of Whitby
 The Lynch Group Mortgages
 The Village of Taunton Mills
 W. C. Town Funeral Chapel
 Whitby Courthouse Theatre - Community Theatre Group
 Whitby Optical Inc.
 Whitby Yacht Club
 Winvalley Contracting
 Young's Water Systems Inc.
 Your Bottom Line

FEATURED RENEWING MEMBER

CAMPKIN'S RV CENTRE

Originally called Cedarwood Trailers, Campkin's RV Centre was opened in 1973 and changed to its current name in 1991. With more than 30 years experience in the RV industry, Roland Goreski transitioned from general manager to owner in 2013.

Campkin's has a long history in Southern Ontario and is now a bustling business with a superb selection of RVs and related RV products, along with one of the largest parts inventories in the entire region. The team's mission is to provide a level of service which consistently exceeds customers' expectations by delivering products and services in a professional manner.

In 2015, past president Brad Campkin received Whitby Chamber of Commerce's Business Person of the Year Award at the annual Peter Perry & Business Achievement Awards, recognizing his innovation, outstanding entrepreneurship and community outreach.

8 STEPS TO HELP YOU IMPLEMENT NEW WORKPLACE HARASSMENT REQUIREMENTS

Workplace harassment can have debilitating consequences for victims, their co-workers, and the business. “If there’s even an inkling of this behaviour in the workplace, the situation needs to be addressed immediately,” says Workplace Safety & Prevention Services (WSPS) consultant Charmaine Mitchell. “If workers don’t feel safe, it can have widespread repercussions on employee well-being and organizational productivity.”

That’s why, as of September 8, 2016, the Ministry of Labour (MOL) has assigned employers new responsibilities under the Occupational Health and Safety Act (OHSA). These new responsibilities, an extension of existing requirements around workplace violence and harassment, ensure

- Workers have clear, confidential and optional steps for reporting harassment,
- Workers are able to report the harassment to someone who will address the complaint objectively,
- An investigation and appropriate action will take place based on the facts of the situation.

To help workplaces understand the requirements, the MOL has published a code of practice, including a sample harassment policy and program.

To help you implement a policy and program, Mitchell offers the following eight steps. “Putting an effective policy and

program in place is well worth your time,” she says. “It just makes good business sense.”

1. Review the new requirements and compare them to the violence and harassment policy and program that you should already have in place. If you find gaps, use the code of practice as a guide.
2. Consult with your joint health and safety committee or health and safety representative. It’s more than a legal requirement: it’s an opportunity to generate practical ideas on what needs to change and how.
3. Involve senior management. Get their buy-in on next steps and then invite them to employee training and awareness sessions. “Having senior management introduce the topic with a clear statement that inappropriate behaviour is unacceptable and will not be tolerated sends a message people can’t ignore,” says Mitchell.
4. Train supervisors. “In their role as enforcers of workplace policies, this may be a new competency for some supervisors - understanding the investigation process, and how to protect the rights of the complainant and the alleged harasser.”
5. Train whomever may be conducting a harassment investigation on how to conduct it in an unbiased, impartial way. “It needs to be someone who can be impartial, who can just gather the relevant information about the incident and maintain confidentiality. It requires someone who will not disclose, unless it’s necessary to do so, and not override anyone’s right to privacy.”
6. Inform all employees about the policy

and program. “It could be a toolbox talk, it could be a formal training session, but any training should invite questions and encourage discussion so that misunderstandings can be dispelled.” Post the policy and program details in a conspicuous location where workers are sure to see it.

7. Set up a process to document investigations that ensures privacy for the complainant and the alleged harasser.
8. Schedule a program review at least annually, and certainly after an investigation has been completed, so that you can identify opportunities for continued improvement.

WSPS can help

“WSPS consultants are on hand to guide and support workplaces through the process - explaining the finer points of the changes, helping you draft a personalized policy and program for your workplace, delivering training and awareness sessions, whatever you require. We are here to assist,” says Mitchell.

WSPS also offers extensive resources on developing violence and harassment programs and conducting investigations, including e-courses, classroom training, and complementary downloads.

ABILITIES CENTRE IN PARTNERSHIP WITH WHITBY CHAMBER OF COMMERCE PRESENTS:

B R E A K F A S T C O N F E R E N C E

INCLUSIVE WORKPLACES

Make a Difference

@ABILITIES CENTRE | FEBRUARY 7, 2017

7:30AM - 9:00AM

SPECIAL GUEST MARK WAER

Keynote Speaker

JOHN DRAPER

FOUNDER OF
TOGETHER WE ROCK!

TOGETHER WE ROCK!
Creating Accessible and Inclusive Communities

Get Your Tickets Today!

DIVE FOR

Try Scuba Diving & Support Local Kids!

Saturday Jan. 28, 2017

**Boys and Girls Club of Durham
Eastview Unit**

THE KIDS

MAYOR DON MITCHELL'S FUNDRAISER — A NIGHT OUT ON THE TOWN

Mayor Don Mitchell is hosting his second annual fundraiser, A Night Out on The Town, on Saturday, March 25, 2017 at Trafalgar Castle. The night will be filled with food, friends, entertainment and music and, most importantly, the funds raised will support local charities, community events and organizations. The leading causes for the 2017 event are Lakeridge Health Foundation and Grandview Children's Foundation, with the remaining funds being distributed through the Mayor's Community Development Fund.

For information on sponsorship opportunities, please contact: WhitbyMayorsFundraiser@gmail.com.

Starting on February 13, a limited number of tickets will be available on a first-come, first-served basis at Whitby Town Hall, Iroquois Park Sports Centre and the Brooklin Community Centre and Library. Tickets are \$150 each.

Facebook: facebook.com/NightOutOnTheTown

Instagram: [#CountyTown](https://www.instagram.com/CountyTown)

FEATURED VOLUNTEER SHANE TERRY - ROUGHLEY INSURANCE

A seasoned insurance professional, Shane has been with Roughley Insurance Brokers Ltd. since 2003. Shane is dedicated to serving the needs of Roughley clients, with a special interest in nurturing new relationships. As the insurance industry evolves, he remains current with industry trends and changes and is actively pursuing his CAIB designation.

A member of the Chamber for nearly 15 years, Shane joined the Young Entrepreneurs & Professionals (YEP) Committee in 2014. YEP was established by a group of volunteers with the goal of designing specific programs, networking events and educational opportunities for membership under the age of 40. Shane has recently become chair of the committee and is eager to continue providing added value to the Chamber membership and the Whitby business community. As a busy Father with a passion for hockey, Shane can always be found at a local arena either coaching his children or playing himself.

6TH ANNUAL CONNECT WOMEN

Excite . Engage . Empower

The conference that celebrates & supports women in business

connect women

TUESDAY · MARCH 21 · 10 AM

TRAFALGAR CASTLE
401 Reynolds St, Whitby

\$75 for members | \$100 for non members

PRESENTED BY

Wealth Management
Dominion Securities

Goacher Wealth Management

mason | bennett | johncox
lawyers · trademark agent
be well advised®

Emceed by Tracy Hanson, Vice President, Network & Member Relations, Ontario Chamber of Commerce, Connect Women 2017 features a jam-packed line up of inspiring speakers including:

Uchechi Ezurike-Bosse
Business & Lifestyle Strategist

Traci Trimble
Metaphysician &
Empowerment Coach

Jennifer Botterill
Olympic Hockey Gold Medalist

Don't miss out! Register here!

