
Vice President ð

Shannon Sutherland

 Vice Presidentõs Message

 Chamberlink
 Silver Members

Bronze Members
March Edition 2016

We are trying to make The Kindersley Chamber of Commerce more effective in the community,

and are very open to any suggestions . We Would like volunteers to come forward to help out, with

any ideas that they have.

We are looking forward to an exciting Trade show this year, with over 100 booths. New ideas, such

as the non profit groups, doing bake sales and food booths to help raise money, for each of their

organizations. If anyone is interested in having a food booth , please call the Chamber office for

more information. This year we are excited to have Dr. Finnyseins's Real Cool Energy Show" .

Bouncy Castles for the kids, and of course, great displays that will interested everyone. The Trade

show will be Friday June 10th and Saturday June 11th. Look for the posters and ads in the near

future! Interested in putting a booth in this yearôs Trade Show, we have got space for you. Call the

chamber office at 306-463-2320. We are looking for volunteers, to help with set up, and for ticket

taking at the doors. Just a couple of hours is all that is needed!

We will be having a general meeting , and luncheon on April 19th at 11:30am. We are hosting the

Oil Respect ï standing up for Canadaôs oil and gas industry.

The Canadian oil and gas industry is one of the most regulated and technologically
advanced industries in the world. Each year the industry safely produces, refines,
transports, and distributes products from jet fuel to fertilizer while providing well-paying
jobs and billions of dollars in tax revenues for all Canadians. Yet, despite these facts,
government policy and popular sentiment seem increasingly intent on marginalizing
the sector and divesting from resource development.

In his presentation, Oil Respectðstanding up for Canadaôs oil and gas industry, Mr.
Mark Scholz, President of the Canadian Association of Oilwell Drilling Contractors, will
be defending the industry with respect to its: national and international image; eco-
nomic benefits; and global environmental impact. Through an analysis of facts, Mr.
Scholz will advocate for the sector and provide industry supporters with a voice to
make their opinions heard.

http://www.energydodge.ca/

P A G E 2

Coming Events for 2016

AGM Meeting February 26,2016
The Kindersley Chamber of Commerce met at the Kindersley Inn, everyone enjoyed the great meal. Tom

Morris President, started the meeting, by explaining , what happened in the past year, and what the Chamber

wanted to accomplish throughout the year of 2016. The annual meeting was started, with the minutes, from

the 2015 AGM. The night was ended with Cliff Wiegers, who gave a great presentation, on how to deal with

the oil being so low, and how to make the businesses to thrive.

Chamber on Tap Every Month, Last

Thursday at each month.

Oil Respectð Luncheon April 19

Trade Show June 10 & 11

Goose Festival Sept. 23-25

KBEX Awards Nov 4,2016

¶

 C H A M B E R L I N K

 Heather Wall graduates Chamber College 2

Heather Wall, the Executive Director (Office Manager) of the Kindersley Chamber of Commerce, recently

expanded her in-depth knowledge of the chamber network, after graduating from Chamber College Level 2

training in Saskatoon.

Chamber College was created as a partnership between the Saskatchewan Chamber and the Chambers of

Commerce Executives of Saskatchewan (CCES) as a means to provide chamber leaders with knowledge in

key areas, including non-dues revenue, membership, bylaws, finance and event planning. Level 1 is an

introductory level for new chamber managers, while Level 2 provides a greater depth of knowledge to

more experienced chamber leaders. The Chamber College concept is the first training of its kind in Cana-

da.

ñThe Sask Chamber and CCES wanted to expand on our innovative Chamber College Level 1, by giving

managers who have some experience in the chamber network additional tools to move forward. This criti-

cal training will serve the chamberôs members by giving leaders a firm foundation on which to grow these

networks,ò said Steve McLellan, CEO of the Saskatchewan Chamber of Commerce.

Kindersley Chamber of Commerce ñI personally found the program to be incredibly valuable, and feel it

will enhance the outcomes of my role with the Chamber. The role of the Chamber in my community is

critical to having an engaged business sector, and Iôm confident that the training will help me become even

more productive,ò said Heather Wall

The Saskatchewan Chamber of Commerce represents the interests of 10,000 businesses across the province

through Chamber Network. The mandate of the Saskatchewan Chamber is to make the province a better

place to live, work and invest.

The CCES is the professional development association for senior management and staff of Chambers of

Commerce in Saskatchewan, whose mission is to increase the effectiveness of Chamber staff.

Early Bird

Prices for

Trade Show

Ends April 17th

P A G E 3

 Kindersley Chamber and Saskatchewan

 Chamber outline election issues

 OnTrack 2016 aims to spur conversation, drive political focus during election campaign

Kindersley, February 25, 2016 - In advance of the Writ being dropped for the April 4 provincial election, the Kindersley chamber

has joined the Saskatchewan Chamber of Commerce in promoting OnTrack 2016 ï a recommendations document which outlines

31 ideas within eight major categories which face business.

 ñThe ideas within OnTrack 2016 affect the way that all the people in this province live, work and invest. As a province, we have

seen very positive changes in our economy and our culture, but the work isnôt done. We want to see the next government continue

the economic momentum, and believe it is imperative to stay on track with this progress ï and so, we created these suggestions,

and categorized them into eight general areas,ò said Steve McLellan, CEO of the Saskatchewan Chamber.

The eight categories, titled ñTop 8 Opportunities for Continued Growthò include recommendations for ways to strengthen the

provinceôs taxation and fiscal framework, support infrastructure enhancement, build and utilize water resources, attract and grow

investment, strengthen the education system, accelerate northern economic development, utilize alternative service delivery and

enhance workforce skills training. Items such as integration of entrepreneurship and business skills training in all levels of k-12

education, changing the assessment cycle for property value from four years to two years, moving to a dual-rate personal income

tax structure of 9% and 12%, and the creation of a comprehensive Water Resource Strategic Plan into their political platforms are

of importance both locally and provincially.

ñWe invite Saskatchewan voters to take a closer look at OnTrack 2016 to determine which of these issues they support most

strongly, and speak to the candidates in their riding about the direction those candidatesô parties are going to take, if elected,ò

McLellan said.

ñWe encourage people to read the document, share it and use it as a basis to encourage the provincial government ï whoever is

elected on April 4 ï to create an even stronger province.ò

The full OnTrack 2016 document and additional background information on the 31 ideas it includes may be found on the Sask

Chamber website at www.saskchamber.com.

Email Blasts Are Here!

Now offers You Email Blasts
KINDERSLEY CHAMBER O F COMMERCE

306-463-2320

Advertise

Your

Business!

Make

some

Deals!

http://www.saskchamber.com

605 Main Street

Kindersley Saskatchewan

Phone- (306) 463-2320

Fax- (306) 463-2312

Emailð

kindersleychamber@sasktel.net

The Chamber of Commerce is known the world over as ñThe Voice of Businessò.

The Chamber exists to keep local economic conditions at a level where businesses

and professionals are able to be profitable. Successful businesses provide jobs, and

enable the economic landscape of our communities to flourish . Its groups of Busi-

nesses working together, to make the community a better place to work, live, and

invest in.

The Kindersley Chamber of Commerce was incorporated in 1989 with the purpose

of ñpromoting and improving trade and commerce and thereby promoting and im-

proving the economic, civic and social welfare of the districtò.

The Kindersley Chamber of Commerce is made up of a Board of Directors that vol-

unteer their time to discuss matters that pertain to the best interests of our local busi-

nesses, and is concerned with our communities well being. With the Chamber you

can well assured, they are seeing the Big Picture. And that's YOU!

As a member of the Kindersley Chamber of Commerce you will become part of a

long tradition of people who understand that promoting the commercial, industrial,

social well being and civic interests of our community. You will be made aware of

the issues, and present them to the board, keeping the Town Council accountable to

the businesses. Thus this makes each business a "Voice" in this community's best

interests.

Kindersley is growing, and rapidly changing on a constant basis, and with such

changes taking place it will inevitably transform our business and professional envi-

ronment. The success of our business community as a whole is a common objective

shared by all of our members. The Kindersley Chamber of Commerce is the means

by which this objective can be achieved.

Together we can make Kindersley ñthe town everyone wants to do business inò!

 Kindersley Chamber of

 Commerce

 OIL RESPECT CAMPAIGN LUNCHEON

Buy your Tickets

Today!

306-463-2320

