

JULY DINNER MEETING

Tuesday, July 21, 2015

SPECIAL SUMMER LOCATION:

Langley Golf & Banquet Centre 21550 44 Ave., Langley

Be Happier: Learn How to Handle Conflict With Grace

Nicole Donnelly, Founder of HappyCamper

With the HappyCamper model, you are empowered to take down your emotional monsters and those that you encounter so that you can break through to be the best version of yourself no matter what the world throws your way.

Registration and Networking: 5:00 pm to 6:30 pm.
Dinner and presentations to follow.

**RESERVATIONS REQUIRED BEFORE
5:00 PM ON FRIDAY, JULY 17**

Members: \$35⁰⁰ + GST ~ Non Members: \$50⁰⁰ + GST
p: 604-530-6656 e: info@langleychamber.com
w: www.langleychamber.com

*Greater Langley Chamber of Commerce Cancellation Policy:
Event payment is due upon registration. No cancellations,
refunds or credits after 12:00 pm on Monday, July 20, 2015.*

TO ADVERTISE IN THE CHAMBER VOICE, PLEASE CONTACT:

Barb Sytko
Langley Times, Advertising Sales Coordinator
604-514-6761
barb@langleytimes.com

PRESIDENT'S REPORT

New President will put Langley First

I wish to thank the Membership for the opportunity to represent the Greater Langley Chamber of Commerce as President of the Board for the next two year term. Congratulations to the new Board of Directors that was elected at the 84th Annual General Meeting, and thank you to those who have completed their terms. Your commitment of volunteer time, energy, resources, and expertise has been greatly appreciated.

My first official duty was to recognize and express our gratitude to Kristine Simpson who has tirelessly carried out the duties of President during the past two years. Under her leadership we have managed to address numerous concerns relating to business in our community, the Province and in Canada. We have also continued to work towards and are on target with our long term strategic and succession plans. Under her guidance and leadership we were able to maintain the Chamber's membership and explore options to improve services to our members. We have examined our operations through a very close lens and through this prism we have made tough decisions to ensure the Chamber remains both vibrant and relevant.

I look forward to the year ahead and give you my commitment to carry on the good work that has been done by Presidents and Boards for the past 84 years! Working with the Board of Directors and staff, I will continue to seek input from our members to make

positive change in our organization and to address challenges facing our business community. A couple of personal goals I will pursue are encouraging our members and the public to **consider Langley first and to grow our business community by shopping locally**, improved communications to our members on our advocacy efforts as the Voice of Business in Langley, and examination of our events and programs to ensure we continue to meet the needs of all of our existing members and to encourage increased participation from our growing business community. On June 26th, the Board of Directors participated in a day long Strategic Planning Session to identify issues affecting the health, prosperity and well-being of Langley businesses, and develop a strategy to make recommendations for change at all levels of government. As municipal boundaries disappear with regional growth and development, we will continue to work with Chambers throughout our region to strengthen the Voice of Business and provide more networking and promotional opportunities for our members. We also look forward to working in partnership with our Member of Parliament, MLAs, and Mayors and Councils to promote Langley as a great place to live, play, give birth to babies, and conduct business.

In closing, I would once again like to express our thank you to the previous Board Members and Committee Volunteers for your dedication of time and expertise. I look forward to working with the 2015/2016 Board of Directors, our membership, and our staff to continue to grow the Greater Langley Chamber of Commerce, and strengthen the Voice of Business for our two Langleys..

Scott Johnston, President

Wednesday, July 22, 2015

Come Discover the New Greater Langley Chamber of Commerce

The Greater Langley Chamber of Commerce has moved into a new space and the staff and Board of Directors want you to stop by for a visit! Join us for a meet and greet with the 2015/2016 Board of Directors and staff. Tour the Chamber's new office space. Learn what the Chamber has planned for the upcoming term. And enjoy complimentary refreshments. We hope to see you on the 22nd!

4:00 pm to 6:30 pm

Greater Langley Chamber of Commerce Office (#207, 8047 199 Street, Langley)

This event is **FREE** for guests to attend but an RSVP is appreciated:
604-371-3770 / info@langleychamber.com / www.langleychamber.com

Accounting • Auditing • Estates Personal & Corporate Taxes Management Consulting

LOCAL FOCUS. GLOBAL REACH.

Langley 604-534-1441
Maple Ridge 604-467-5561
White Rock 604-536-7778

AN INDEPENDENT MEMBER FIRM OF THE EPR CANADA GROUP INC.

**Safety & First Aid Supplies - Equipment Rentals & Sales
Traffic & Custom Signs - Decals - Installations
AutoCAD - Engineered Traffic Management Plans**

9770 - 199A Street
Langley, BC V1M 2X7
email: info@valleytraffic.ca
www.valleytrafficsystems.ca

Tel: 604-513-0210
Fax: 604-513-3661
Toll Free: 1-888-448-8886

DRIEDIGER FARMS Now Open Daily!

Driediger Farms celebrates 50+ years as your summer Retail Farm Market. Offering farm fresh berries, home baked pies, jams, local honey and fresh produce!

**U-PICK
Open June
to August**

*Bring your buckets
or buy them from us!*

**Families &
Tour Buses Welcome!**

Like us on Facebook and
Follow us on Twitter

23823 72 Avenue • 604-888-1665
www.driedigerfarms.com

columbia business systems

Established 1960
digital copiers • printers • colour systems

31 - 13290 78th Avenue
Surrey • B.C. • V3W 0H6
t 604 591 3488 • f 604 591 3404

130 - 30125 Automall Drive
Abbotsford, BC V2T 5M1
t 604 857 1653

dreid@columbia-business.com
www.columbia-business.com

Denise Reid

Canon

KYOCERA

KONICA MINOLTA

Best Western Country Meadows

3070 264th St., Aldergrove, BC
604-856-9880 toll free 1-800-834-0833

www.bestwesterncountry.com
Completely Renovated

Ask about our Business Class and Jacuzzi Suites where comfort and luxury awaits you.

Call us now to book your accommodation and Best Rates in the Valley!

****Special Wedding Group Rates available****
Centrally located between Langley & Abbotsford
on 264th St & Fraser Hwy intersection.

Now featuring our
Luxury Style Pillow Top
Mattresses, Duvets,
HD TVs in Guest Rooms
and with our Full Hot
Buffet Breakfast along
with Indoor Pool
& Hot Tub.

Introducing Your 2015/2016 Chamber Board of Directors

President – Scott T. Johnston, Campbell, Burton & McMullan LLP

Scott is a Partner of Campbell, Burton & McMullan LLP and a business lawyer serving the Langley community. Scott has over 15 years' experience as a solicitor advising clients in corporate/commercial, commercial real

estate, banking and secured lending, leasing, residential purchase and sale, and mortgage matters. A resident of Murrayville, he has served the Greater Langley Chamber of Commerce as a Director (2011 to 2012), Community Director

for Langley City (2012 to 2014), Chair of the U40 Young Professionals Committee (2013 to 2015), and as Vice-President (2014 to 2015). Scott has also volunteered as Legal Counsel to the Langley 2014 BC Seniors Games Society.

Vice-President – Jack Nicholson, Otter Co-op

Jack has spent 25 years in retail. He is the general manager of a diverse and growing \$200 million per year retail store and

an active member of the Greater Langley Chamber of Commerce. He is also on the executive of the Aldergrove Rotary and is President Elect

for 2015/2016. He is a past member of the Board of Directors for Meals on Wheels Langley.

Secretary-Treasurer – Paul van Koll, Deloitte LLP

Paul is a Manager in Assurance & Advisory at Deloitte. Over the past six years, he has developed an expertise in financial reporting for various types of

organizations. Paul obtained a Bachelor of Commerce degree in August 2009 and became a designated Chartered Accountant in January 2012. Paul is currently the Treasurer

for posAbilities Association of British Columbia, and is the co-chair of the Greater Langley Chamber of Commerce U40 Committee.

Past President – Kristine Simpson, CPA-CA, BDO Canada LLP

Kristine Simpson is Partner with BDO Canada. She received her CA designation in 1999 and wrote her Uniform Final Examination in 1996. Kristine was born and raised in Surrey, BC and has lived in the Township of Langley for the past 17 years with her husband and two children.

Kristine is an assurance Partner assisting non-profits, private businesses and public sector organisations. She has been involved with many of the region's major transportation and health care public-private partnerships. Kristine has been a Board Member since 2009 and served as the Treasurer

from 2010 to 2012. She has been an active participant in the advocacy efforts over the last three years, including working collaboratively with our neighboring chambers and the BC Chamber of Commerce. Kristine was recently elected to the BC Chamber Board of Directors.

COMMUNITY DIRECTORS

ALDERGROVE

Scott Waddle, Precision Auto Service Ltd.

LANGLEY CITY

Mike Morrison, Envision Financial

NORTH LANGLEY

Rick Barnett, Valley First Aid Ltd.

SOUTH LANGLEY

Brad Kiendl, HSBC Bank of Canada

DIRECTORS AT LARGE

Claude Choquette, Audacious Living Inc.

Jane Fee, Kwantlen Polytechnic University

Tammy Rea, TD Canada Trust

Janis Ryder, Trinity Western University

Garth White, Avison Young Commercial Real Estate

Sherri-Lee Woycik, Social Media Minder

OTTER CO-OP *You're at home here.*

LOCALLY INVESTED | COMMUNITY-MINDED | LIFETIME MEMBERSHIP BENEFITS

Locally owned & operated ottercoop.com
Located at the corner of 248 Street & Fraser Hwy. 604 856-2517

Andrea Hammond
Sales Representative
(604) 530-0231

Serving Royal LePage Customers Since 1982

INDEPENDENTLY OWNED AND OPERATED

Fresh Authentic Greek Dishes

Daily and Early Bird Specials
Open 7 Days for Dinner

KOSTA'S GREEK RESTAURANT
Take Out and Free Delivery **LIVE MUSIC FRIDAY & SATURDAY**

Proud supporters of the Chamber of Commerce

20080 FRASER HWY, LANGLEY • 604-530-9531

PARADISE Building Maintenance Ltd.

COMPLETE JANITORIAL SERVICES

☎ 604.596.7810
☎ 778.895.9027
☎ 604.596.7812

Ranjit Hundal
12366 68 Ave., Surrey

www.paradisemaintenance.com info@paradisemaintenance.com

WIN A TRIP TO MAZATLAN MEXICO

Frames
50%-100% OFF

WWW.DEBBIEMOZELLE.COM

Contest #12 started June 29

Draw Date September 26, 2015

See winners pictures on our website www.debbiemozelle.com and Facebook/ [debbiemozelle](https://www.facebook.com/debbiemozelle) designer optical

DEBBIE MOZELLE
DESIGNER EYEWEAR
WWW.DEBBIEMOZELLE.CA

WHITE ROCK CENTRAL PLAZA
1554 Foster St
(behind the TD Bank)
604-538-5100

Family Owned and Operated for over 24 years

LANGLEY MALL
#123 - 5501 204 Street
(next to Army & Navy
in the Court Yard)
604-532-1158

FREE SIGHT TESTING

Ask about Digital Progressives with no peripheral distortion!

*With eyewear purchase. Must be over 19 & under 65 years of age.

GLCC ADVOCACY UPDATE

Collection of Duty and Taxes at Canada/US Border

The Mission of the Greater Langley Chamber of Commerce is to foster a positive business environment by providing members with leadership, advocacy and services of value. Executive Director, Lynn Whitehouse, and select Board members recently submitted four resolutions at the BC Chamber Annual General Meeting in Prince George and all were successful at receiving support of the majority. Over the next few issues of The Chamber Voice newsletter, we will be sharing these resolutions so you can learn more about how the GLCC supports our community, and advocates on behalf of our members. If you have any questions about the Chamber's advocacy efforts, please feel free to call Lynn at 604-371-3770.

Cross-border shopping by Canadians in the United States was an estimated \$4.7 billion in 2006. Since then, annual increases have taken the total to \$8.0 billion in 2012, 72% higher than 2006^[1]. The impact on B.C. retailers, particularly in border towns, is costing the economy billions of dollars which could be minimized if duties were enforced at the border.

Approximately three-quarters of Canadians live within 160 kilometres of the Canada-US border. Therefore, many consumers use their relatively easy access to the United States as a shopping option. This is especially true in the lower mainland/Metro Vancouver area of British Columbia for those living along the border. A study conducted by the Business Council of BC indicated same-day trips to the U.S. increased by more than 143 percent in BC between 2009 and 2012. Under the laws, there are no personal exemptions permitted for same day cross border shoppers. Assuming 95% of day-trippers return with a full tank of gas, at an average of \$70, and \$80 worth of goods, there is a significant impact on B.C.'s economy due to lost profits and tax collections (GST, PST, gas taxes, etc.).

The federal government has clearly acknowledged that day trips should not be exempted from taxes, as stated by Jim Flaherty "Our government has no plans to create an exemption for day trips under 24 hours as it would disadvantage retailers in border communities and elsewhere in Canada," but Border Services Officers continue to routinely waive taxes and duties on goods bought by travellers in the U.S. According to a briefing note for the Prime Minister prepared in June 2014, the border agency waives taxes when the value is below a certain threshold. The threshold was established by considering the cost for CBSA to process a traveller through the collection process, but the threshold is not publicly available. Collections may also be waived where the volume in collections results in unacceptable border processing delays, as determined by local management.^[2] As these amounts are not tracked, there is likely a significant impact to the local economy, which is not being tracked or managed to ensure it makes economic sense.

The Chamber is sympathetic to the concern regarding unacceptable border processing delays and has no interest in increasing collection processes which cause impediments to the efficient flow of commercial traffic and processing.

A key barrier to consistent collection of duties and taxes are the conflicting responsibilities of the border personnel.

The border personnel are managing revenue collection, service to the public (wait times), interdiction of inadmissible persons and goods, and the facilitation of legitimate trade and travel. Local management have the authority to adjust priorities and have several options available to them in order to meet these objectives, including opening more lanes, planning shift schedules, scheduling overtime, etc., but many of these

options require increased resources and costs.

The priorities of personnel include the security and safety of our nation, therefore collection of duties and taxes are by default a lower priority.

A consistent pattern of non-collection of taxes and duties at the Canada/US Border creates a further incentive for residents to choose cross border shopping. This puts Canadian retailers at an unfair disadvantage and results in a significant economic loss to border communities.

RECOMMENDATION

The Chamber recommends that the Federal Government:

1. Examine current policies and protocols to identify and implement efficiencies to enable consistent collection of prescribed duties and taxes while maintaining the free flow of commercial traffic.
2. Research implementation of a self-reporting model (similar to Nexus) whereby the reporting onus will be placed on the individual, and Border Personnel will continue to be responsible for performing random checks.
3. Increase penalties and restrictions whereby non-compliant residents will incur penalties that are sufficiently onerous to deter abuse of the process and offset costs of enforcement, and abusers of a self-reporting model would become ineligible.

~ Submitted by the Greater Langley, Abbotsford and Penticton & Wine Country Chambers of Commerce

[1] Stats Canada Study: Cross-border Shopping 2004 to 2012

[2] According to the briefing note obtained by the Canadian Press under the Freedom To Information Act

MARK YOUR CALENDAR! Upcoming Chamber Events

July 21

Summer Dinner Meeting

July 22

Chamber Office
Open House

July 23

How to Protect Your
Langley Business
Lunch & Learn

August 19

Small Business Strategies
for USA Marketing
Lunch & Learn

October 29

Business Excellence
Awards

For event and
registration details:

www.langleychamber.com
events@langleychamber.com
604-530-6656

Come in and try our
Meegati Coconut Noodle without Peanut
NO MSG

mythai
restaurant
the art of Thai cuisine
mythailangley.com
604.514.8886
20542 Fraser Hwy., Langley
Mon-Sun 11am-9pm

PADDLEWHEELER
RIVERBOAT TOURS
"GATEWAY TO BRITISH COLUMBIA'S FUTURE"
604.525.4465

YOUR NEAREST & BEST TOUR & CHARTER VENUE
With 26 years of Experience on BC's Famous Fraser River
• Scheduled Cruises • Weddings • Corporate Events
• Wilderness and Sightseeing Cruises.
Great Food, Great Fun, Great Memories. Located in New Westminster, BC
www.vancouverpaddlewheeler.com
info@vancouverpaddlewheeler.com

GREATER LANGLEY
CHAMBER OF COMMERCE

High Tea
For Two \$25
just...
Regular \$18.50 each • Exp. Aug. 1/15

Tracycakes Bakery Café
in Murrayville & Abbotsford
Visit tracycakesonline.com

COUNTRY LUMBER

Bus: 604.533.4447 Fax: 604.533.0451
www.countrylumber.ca
22538 Fraser Hwy., Langley, BC V2Z 2T8

Builders Prices • Lumber • Plywood • Interior & Exterior Cedar • Pressure Treated Lumber

HouseFindBC.com
Find Your Way Home

David Foxwell
Tel 604-530-4141 | Cell 604-537-7393
dfoxwell@housefindbc.com
Fax 888-241-9215

Homelife Benchmark Realty
6323 - 197 Street, Langley, BC V2Y 1K8

DARNELL & COMPANY
Lawyers

**Protecting You
& Your Future**

- Family Law
- Separation
- Divorce
- Wills
- Estates
- Real Estate

202-6351 197 Street, Langley, B.C. • 604-532-9119

There when you need it,
growing when you don't.

1.35%*
Business Savings Account

Langley branch
19915 - 64 Avenue / P: 604.539.5088
cwbank.com

*Rate is subject to change without notice. Interest is calculated on the daily closing balance based on the portion within each tier and paid monthly. Interest is paid as follows: 1.30% on deposits up to \$250,000, 1.35% on deposits between \$250,000.01 to \$15 million and 0.25% on deposits above \$15 million. Available in-branch only.

CANADIAN WESTERN BANK
The Working Bank

EXECUTIVE COMMITTEE

PRESIDENT ~ Scott Johnston,
Campbell Burton & McMullan LLP
VICE-PRESIDENT ~ Jack Nicholson, Otter Co-op
SECRETARY-TREASURER ~ Paul van Koll, Deloitte LLP
PAST PRESIDENT ~ Kristine Simpson, BDO Canada LLP

COMMUNITY DIRECTORS

ALDERGROVE ~ Scott Waddle, Precision Auto Service Ltd.
LANGLEY CITY ~ Mike Morrison, Envision Financial
NORTH LANGLEY ~ Rick Barnett, Valley First Aid Ltd.
SOUTH LANGLEY ~ Brad Kiendl, HSBC Bank of Canada

DIRECTORS AT LARGE

CLAUDE CHOQUETTE, Audacious Living Inc.
JANE FEE, Kwantlen Polytechnic University
TAMMY REA, TD Canada Trust
JANIS RYDER, Trinity Western University
GARTH WHITE, Avison Young Commercial Real Estate
SHERRI-LEE WOYCIK, Social Media Minder

Thank you!

THANK YOU to Langley Golf and Banquet Centre for their support in hosting this year's Board Planning Retreat.

And THANK YOU to Cascades Casino Resort for providing accommodations for our facilitator.

Join the Chamber
604-530-6656
langleychamber.com

New Member Spotlight

Please Join us in welcoming the newest Chamber members!

Pictured:
Keller Williams Black Diamond Realty.

Not pictured:
A. Ronald Klarenbeek - Royal LePage,
The Hearing Station, Infinity OnLine
Counselling and Tutoring Services and
RWH Design, and Remcan Projects LP.

For more details about all Chamber members please visit
www.langleychamber.com for a complete Membership Directory.

Greater Langley Chamber of Commerce 2014/2015 Year in Review

July 2014
• Dinner Meeting
Guest Speaker:
Darcy Rezac re:
The Connectedness
Code – Seven Steps
to Developing a
Connected Mindset

September
• Dinner Meeting
Guest Speaker:
Anne Murray,
Vice President
of Marketing &
Communications
for the Vancouver
Airport Authority
re: Connections That
Work
• Introduced 8 new
members
• Open Late for
Business: Sunridge
Gardens
• U40 Monthly Mingle
at Earls Kitchen +
Bar - Langley

October
• Dinner Meeting
featuring a debate
between the
Municipal Mayoral
Candidates from
the City of Langley
and the Township of
Langley
• Introduced 8 new
members
• Hosted the 18th
Annual Celebration
of Excellence
to recognize
45 outstanding
businesses,
organizations and
business people in
Langley
• Hosted the City and
Township of Langley
Municipal All
Candidates Meetings
• Open Late for
Business: Mercedes
Benz Langley
• U40 Monthly Mingle
at Earls Kitchen +
Bar - Langley
• Participated in the

Fraser Valley Small
Business Information
Expo

November
• Dinner Meeting Guest
Speakers: Frank
Bucholtz, editor of
the Langley Times
and Bob Groeneveld,
editor of the Langley
Advance re: Medial
Panel – Municipal
Elections from the
Editor's Desk
• Introduced 13 new
members
• Open Late for
Business: OpenRoad
Infiniti
• U40 Monthly Mingle
at Earls Kitchen +
Bar - Langley
• Partnered with
other Fraser Valley
Chambers to present
the 4th Annual Fall
Business Showcase

December
• Dinner Meeting
Entertainment: Steve
“Elvis” Elliot
• Presented the HD
Stafford Good Citizen
of the Year Award to
Bev Dornan
• Introduced 11 new
members
• U40 Monthly Mingle
at Earls Kitchen +
Bar Langley

January 2015
• Dinner Meeting Guest
Speakers: Mike Buda,
Executive Director of
the Mayors Council;
and Debaters Bill
Tieleman and Jordan
Bateman re: Plebiscite
2015
• Introduced 13 new
members
• Lunch & Learn: Build
Your Business with
Constant Contact
• Open Late for
Business: Langley
Senior Resources
Society

• U40 Monthly Mingle
at Townhall Public
House

February
• Dinner Meeting
Guest Speaker:
Cliff Stewart,
Vice President of
Infrastructure for Port
Metro Vancouver
re: Facilitating Our
Nation's Trade while
Addressing Local
Impacts
• Introduced 12 new
members
• Lunch & Learn: Stop
Lecturing and Start
Communicating
• Open Late for
Business: Pharmasave
Langley City
• U40 Monthly Mingle
at Sammy J's Grill +
Bar
• Hosted a Langley
City Networking
Open House to
introduce the
community to the
Chamber and their
Community Director

March
• Dinner Meeting
Guest Speakers: Mark
Warawa, Honourable
Rich Coleman,
Honourable Mary
Polak, Jack Froese
and Ted Schaffer re:
Langley Leadership
Panel

• Introduced 10 new
members
• Hosted a Not-for-
Profit Networking
Hour before the
March Dinner
Meeting
• Lunch & Learn:
Putting the Pieces
Together – How to
Protect Your Langley
Business
• Open Late for
Business: CEFA
Early Learning
Willowbrook
• U40 Monthly Mingle

at Earls Kitchen +
Bar Langley
• Hosted a North
Langley Networking
Open House to
introduce the
community to the
Chamber and their
Community Director

April
• Dinner Meeting
Guest Speaker: Peter
Legge re: “If Only I'd
Said That”
• Introduced 14 new
members
• Lunch & Learn: 4
Easy Tips to Increase
Your Engagement on
Facebook
• Open Late for
Business: Angels
There For You Home
and Health Care
Services
• U40 Monthly Mingle
at MATCH Eatery &
Public House
• Participated in the
8th Annual Fraser
Valley Chambers
of Commerce
Business Showcase in
Abbotsford
• Hosted an Aldergrove
Networking Open
House to introduce
the community to the
Chamber and their
Community Director

May
• Dinner Meeting Guest
Speaker: RCMP
Superintendent
Murray Power re:
Policing in Langley
• Introduced 5 new
members
• Lunch & Learn:
How to Sell to the 4
Personality Styles of
Buyers
• Open Late for
Business: Deloitte
LLP
• U40 Monthly Mingle
at Earls Kitchen +
Bar Langley
• Hosted Not-for-Profit

Volunteer Workshop:
Recruitment,
Recognition and
Retention

June
• Annual Chamber
Golf Tournament at
Pagoda Ridge Golf
Course
• 84th Annual General
Meeting to elect and
swear in the 2015/2016

Officers and Board
of Directors with
Guest Speaker: Ian
Anderson, President
of Kinder Morgan
Canada re: Pipeline
Permission – How
Trans Mountain is
Working Toward
“Yes” One Handshake
at a Time
• Introduced 6 new
members

• Lunch & Learn:
The “Magic Profit
Formula” Every
Business Owner
Should Know
• Open Late for
Business: The Langley
Rams
• U40 Monthly Mingle
at Sammy J's Grill +
Bar

2015 BUSINESS EXCELLENCE AWARDS

Nomination Form

Awards Evening: Thursday, October 29, 2015

Cascades Casino Resort Ballroom - 20393 Fraser Hwy, Langley

The Greater Langley Chamber of Commerce invites you to help us recognize businesses, organizations and business people who demonstrate outstanding innovation, growth, ethics, customer service and contributions to the community.

- Please provide reasons for nomination on a separate sheet. Optional - Include letters of support (3 maximum).
- All nominees must be conducting business within the Langley Trade Area
- Previous winners are ineligible for nomination in same category for 2 years following the year in which they have won.

Company Name

CEO / Owner

Business Address

Phone Number

Email

Nominated By

Phone Number

Email

DEADLINE FOR SUBMISSION OF NOMINATIONS: SEPTEMBER 1, 2015

☐ George Preston Memorial Business Person of the Year

Recognizes an individual who demonstrates outstanding business achievement through solid leadership, business ethics, community contribution and innovation.

☐ Entrepreneur of the Year

Recognizes an individual who has been in business no less than 1 year and no more than 5 years, and combines risk, innovation, leadership, skill and craftsmanship upon which to build and motivate.

☐ U40 Business Person of the Year

Recognizes an individual age 40 or under (as of Dec. 31, 2014) who has distinguished themselves by supporting business growth. The recipient inspires others with their business vision, leadership and achievement, and contributes to community programs either corporate or personal.

☐ Service Excellence

Recognizes a business that consistently provides outstanding customer service.

☐ Business of the Year (Small/Medium/Large)

Recognizes a business that demonstrates an overall high level of leadership in the community, shows continuous innovation and growth, and provides outstanding customer and employee service (including employee education and training).

☐ Environmental Leadership

Recognizes a business that exhibits a significant proactive concern for, and proven success with, conducting business processes in such a way as to leave the environment (water, earth, air) better off because of their products, services or business practices.

☐ Community Impact Award (For-Profit)

Recognizes a for-profit business that consistently contributes to the social and cultural well-being of the community.

☐ Community Impact Award (Not-for-Profit)

Recognizes a non-profit organization that consistently contributes to the social and cultural well-being of the community.

Please return completed forms to events@langleychamber.com.
For more information visit www.langleychamber.com or call 604-371-3770.