

MISSISSAUGA
BOARD OF TRADE

55 years 1961-2016

www.mbot.com
VOLUME 12 | ISSUE 1
SPRING 2016
\$2.95

A year of Celebration!

08 UPCOMING
EVENTS

19 AFFINITY PROGRAMS
& DISCOUNTS

42 COMMITTEES &
FORUMS

UNIVERSITY OF TORONTO
SCHOOL OF CONTINUING STUDIES

PROJECT MANAGEMENT

“After taking project management courses, I have the soft skills needed to successfully manage projects.”

Register now!

From project management to human resources to French, choose from hundreds of courses and certificate programs. Courses start in September at the University of Toronto Mississauga.

Mischa Mueller
Fundraiser, Cultural Organization
Student, Project Management Certificate

IN THIS ISSUE

- 05 CHAIR'S MESSAGE
- 07 PRESIDENT'S REPORT
- 08 UPCOMING EVENTS
- 10 WELCOME NEW MEMBERS
- 11 MEMBER REFERRAL PROGRAM
- 13 RENEWING MEMBERS
- 15 MBOT NEWS
- 19 AFFINITY PROGRAMS & M2M DISCOUNTS
- 20 MBOT IN BUSINESS COMMUNITY
- 21 2016 BOARD OF DIRECTORS
- 27 NGEN UNDER 40
- 41 CHAMBER TRAVEL PROGRAM
- 42 COMMITTEES & FORUMS

ARTICLES

- 16 WHAT IS MEANT BY "ORGANIZATIONAL FIT"?
- 24 WHEN YOUR BEST ISN'T GOOD ENOUGH
- 26 CONTENT IS THE KING OF YOUR CUSTOMER'S HEART
- 28 SMARTER CITIES WITH THE INTERNET OF THINGS
- 30 RESPONSIBLE BUSINESS SUSTAINABILITY
- 32 ESCAPING THE WORKPLACE & GETTING BACK ON COURSE!
- 36 5 WAYS TO CAPTURE YOUR PROSPECT'S ATTENTION
- 40 WHAT TO DO WITH ALL YOUR STUFF?

CONTENTS

VOLUME 12 | ISSUE 1 | SPRING 2016

MISSISSAUGA
BOARD OF TRADE

55 years 1961-2016

The voice of business for Mississauga

Established in 1961, Mississauga Board of Trade proudly serves as a chamber of commerce for the sixth largest city in Canada – the third largest city in Ontario. Mississauga Board of Trade represents all businesses in Mississauga. MBOT is well positioned to address the needs of business by using its considerable influence at all levels of government, allowing for the opportunity to be part of a strong and unified voice in advocating and taking the lead in effecting change and growth in local, provincial, national and global markets.

PUBLISHER:

David Wojcik
President & CEO
ceo@mbot.com
Twitter: david_mbot

EDITOR:

Bahaar Sachdeva
Marketing & Communication
Coordinator
bsachdeva@mbot.com

DESIGN & LAYOUT:

Bahaar Sachdeva
www.bahaarsachdeva.com
Twitter: bahaar_mbot

PRINTING:

Jamnik Graphics
www.jamnikgraphics.com

DISTRIBUTION:

Katika Integrated
Communications Inc.
www.katika.com

PHOTO CREDIT:

Manny Martins
Brandon Noronha

Inquiries, Comments & Suggestions:

Write to bsachdeva@mbot.com

701-77 City Centre Drive
Mississauga, ON L5B 1M5

T: (905) 273 6151
E: info@mbot.com
W: www.mbot.com

Mississauga Board of Trade

Mississauga Board of Trade

@MBOTOntario

© 2016. All rights reserved. No part of this publication may be reproduced or copied in part or as a whole, without the prior written permission of the Mississauga Board of Trade (MBOT). Advertising content and the comments, views and opinions expressed herein are those of contributors and do not necessarily constitute endorsement by MBOT. Publication Agreement Number 40012444.

ADVERTISERS INDEX

CANADIAN PAYROLL ASSOCIATION	35	SAFE CITY MISSISSAUGA	26
CHAMBER INSURANCE	13	SUGRAM MAINTENANCE COMPANY	05
CISCO SYSTEMS CANADA COMPANY	28	TEETH FIRST DENTAL	12
COMMUNITY FOUNDATION OF MISSISSAUGA	40	TORONTO JOBS	38
GRAND AND TOY	24	U OF TORONTO-CONTINUING STUDIES	08
HUMAN RESOURCES PROFESSIONALS ASSOC.	44		
INSURANCELAND	34		
JD FACTORS	26		
KEYSER MASON BALL LLC	18		
LINDA KERN & ASSOCIATES	36		
MICROSOFT CANADA	6		
MISSISSAUGA STEELHEADS HOCKEY CLUB	18		
ROYAL BANK OF CANADA	43		
SADDLEBROOK RESORT TAMPA	33		

Advertising Inquiries: Write to sojha@mbot.com

MBOT EVENTS

**SELL OUT
FAST**

BOOK EARLY

www.mbot.com

For event information, please
contact: Jabeen Mir
Event Management Specialist
events@mbot.com

JOIN THE CONVERSATION

Mississauga Board of Trade

Mississauga Board of Trade

Mississauga Board of Trade

Mbotontario

Mbotontario

Mbotontario

Connect with our staff on twitter:

[@David_MBOT](https://twitter.com/David_MBOT)

[@Sonia_MBOT](https://twitter.com/Sonia_MBOT)

[@Bahaar_MBOT](https://twitter.com/Bahaar_MBOT)

[@Anna_MBOT](https://twitter.com/Anna_MBOT)

[@Jb_MBOT](https://twitter.com/Jb_MBOT)

Reflection, Change & Growth

A handwritten signature in blue ink that reads "Peter Nogalo". The signature is fluid and cursive, written on a light-colored background.

Peter Nogalo
2016 MBOT Chair
ARI Fleet Management
Corporation

When you've been around for over a half century, you're bound to see a lot of things—change probably being among the biggest. While this is a year of celebration for the Mississauga Board of Trade, and a time to reflect upon past successes, it is also one to focus on future successes. More importantly, it is a time and an opportunity to plan for future successes by focusing on the strengths that have built this organization, while being reflective of the needs of current and future members.

The best way to achieve this is to maintain open and transparent avenues of communications with members. This could be through the spectrum of events MBOT hosts each year, assisted by several active committees, or through an engaged, multi-platform social media presence, or, as importantly, through regular interaction with staff, the board, and its executives. As part of that effort, I would like to share with you some goals and plans at both the Board and Chair level for the coming year and beyond.

Strategic Vision for Future Success

As our President & CEO, David Wojcik, has said, "we are currently in the fourth year of a three year strategic plan." To remedy this, the board is currently in the

midst of a comprehensive strategic planning process. This includes a complete review of our previous initiatives, with a focus on keeping what's working well, bolstering what's working less well, and closely examining what may not be working at all. More importantly, it will include a deep dive into how the board of trade may continue to create value for members and for the larger business community well into the future.

Without prejudging the exercise, the board is cognisant that all member-driven organizations face an environment where each interaction, let alone long standing partnerships, is measured on returned value. What's more, as a new and incredibly dynamic generation enters the business world, the value of existing means of connection and the organizations that facilitate that may not be readily apparent to it. These are but a few of the changes and challenges we face, but as the business environment changes, so too must even the most venerable of organizations like boards of trade. Look to this space in the coming months for updates on MBOT's strategic plan and initiatives for success. In the meantime, I am honoured to serve as your 2016 chair. Please come by to introduce yourself at any of the many excellent events MBOT will host this year.

Microsoft Azure

The Cloud for modern business.

Safeguard your business from data loss, downtime and hacks.

Use Microsoft Azure to protect your business from costly digital security threats. Scale your costs and keep your business safe and running smoothly in the cloud.

Microsoft Canada's data centres offer industrial-strength security through redundant servers, premier disaster recovery capability and a team of full-time security experts.

Azure Backup provides a simple, reliable and inexpensive means to store your business-critical data. Efficient and flexible, Microsoft Azure guarantees 99.9% availability.

Azure Site Recovery replicates your apps on physical or virtual machines. If disaster strikes, your apps stay online. Plus, you can monitor your system and customize recovery plans.

Find out how Microsoft tech will save you money,
scale your growth and safeguard your business!

MicrosoftSavesYouMoney.ca

55 Years and Counting

David Wojcik
President & CEO,
Mississauga Board of Trade

In anticipation of our 55th Anniversary Masquerade Gala, I started doing some research into our history. An interesting story started to evolve and revealed some fun facts I thought I would share with you.

>>> Fun Fact #1

The Mississauga Board of Trade was originally called the Clarkson-Lorne Park Chamber of Commerce.

>>> Fun Fact #2

The oldest written records on file are minutes of the Executive Meeting held on October 7, 1959, where the members discussed contacting the Canadian Chamber of Commerce to obtain a charter to form the organization.

>>> Fun Fact #3

The official formation of the Clarkson-Lorne Park Chamber of Commerce is documented as July 11, 1961.

>>> Fun Fact #4

The Secretary for the Chamber at the date of formation was Bert Thompson, a local mechanic.

>>> Fun Fact #5

The original boundaries were: "The Town Line and up to No. 5 Highway – east along No. 5 Highway to Stavebank Road – South on Stavebank Road to Queen Elizabeth Highway – west on Queen Elizabeth Highway to Credit River and follow to Railway Tracks – West from the Railway tracks to west limite of Town of Port Credit – south on that line to the lake."

>>> Fun Fact #6

On February 21, 1968, approval was given by the Department Of The Secretary of State to change the name from

the Clarkson-Lorne Park Chamber of Commerce to the Mississauga Chamber of Commerce. Subsequently, on April 1, 1968, the boundaries were changed to include, all of what we now know as the City of Mississauga, except for the area of Highway 5 north to Highway 401 and Highway 10 west to 5th Line West. This was still under the jurisdiction of the Streetsville Chamber of Commerce.

>>> Fun Fact #7

On March 22, 1977, approval was given by the Governor General in Council to change the name from the Mississauga Chamber of Commerce to the Mississauga City Board of Trade.

>>> Fun Fact #8

On March 17, 1988, approval was given by the Governor General in Council to change the name to the Mississauga Board of Trade and to change its boundaries to include the entire City of Mississauga.

>>> Fun Fact #9

On March 31, 1988, the Streetsville and District Chamber of Commerce, which formed on December 29, 1965, relinquished its Chamber franchise.

>>> Fun Fact #10

On April 14, 2016, the Mississauga Board of Trade will celebrate our 55th Anniversary. This magical evening will be filled with amazing entertainment as we acknowledge the contribution of our past Chairs, Karen Ras (2013), Paul Woolford (2014) and Jeffrey Percival (2015). Join us as we honour, Lifetime Business Achievement Award recipient, Gil Moore, Founder of Metalworks Studios.

I look forward to seeing you there.

Events Calendar

MARCH

March 2 7:30 a.m. - 9:30 a.m.	Membership Matters	MBOT Office
March 2 5:30 p.m. - 6:30 p.m.	Travel Info Session	MBOT Office Details on Page 41
March 4 11:30 a.m. - 1:30 p.m.	2016 Ontario Budget Highlights with Minister Charles Sousa	Lakeshore Convention Centre
March 8 5:00 p.m. - 7:00 p.m.	International Women's Day Wine, Cheese & She Talk	MBOT Office
March 9 7:30 a.m. - 9:30 a.m.	Good Morning Mississauga (GMM)	Microsoft Canada
March 10 7:30 a.m. - 9:30 a.m.	Growth & Power Breakfast	Credit Valley Golf & Country Club
March 31 5:00 p.m. - 7:00 p.m.	Good Evening Mississauga (GEM)	STIR Kitchen & Beverage Co.

APRIL

April 5 5:30 p.m. - 6:30 p.m.	Travel Info Session	MBOT Office Details on Page 41
April 6 7:30 a.m. - 9:30 a.m.	Membership Matters	MBOT Office
April 13 7:30 a.m. - 9:30 a.m.	Good Morning Mississauga (GMM)	Markland Wood Golf Club
April 14 5:30 p.m. - 9:00 p.m.	55th Anniversary Masquerade Gala	International Centre Details on Page 23
April 21 8:00 a.m. - 11:00 a.m.	Business Learning	Corporate Event Centre at CHSI Details on Page 29
April 27 3:30 p.m. - 7:00 p.m.	Advisory Boards: A Critical Success Factor	Mississauga Convention Centre

MAY

May 3 7:30 a.m. - 11:00 a.m.	Women's Leadership: Own Your Success - Mission Possible!	Lionhead Golf & Conference Centre Details on Page 31
May 4 7:30 a.m. - 9:30 a.m.	Membership Matters	MBOT Office
May 5 7:30 a.m. - 12:00 p.m.	ICT Event- The Technology of Things	Microsoft Canada Details on Page 37
May 5 5:30 p.m. - 6:30 p.m.	Travel Info Session	MBOT Office Details on Page 41
May 11 7:30 a.m. - 9:30 a.m.	Good Morning Mississauga (GMM)	University of Toronto Mississauga (UTM)
May 11 10:00 a.m. - 12:00 p.m.	Sustainability Event	University of Toronto Mississauga (UTM)
May 12 7:30 a.m. - 9:30 a.m.	GROWTH & POWER BREAKFAST	Credit Valley Golf & Country Club Details on Page 25
May 18 5:30 p.m. - 6:30 p.m.	Travel Info Session	MBOT Office Details on Page 41
May 19 5:00 p.m. - 7:00 p.m.	NGen (Under 40) Networking Event	STIR Kitchen & Beverage Co. Details on Page 27

JUNE

June 1 7:30 a.m. - 9:30 a.m.	Membership Matters	MBOT Office
June 8 7:30 a.m. - 9:30 a.m.	Good Morning Mississauga & 2016 TECONF	Mississauga Convention Centre Details on Page 38
June 16 5:00 p.m. - 7:00 p.m.	Good Evening Mississauga (GEM) - Summer Event	Visual Arts Mississauga
June 23 8:00 a.m. - 11:00 a.m.	Business Learning	Corporate Event Centre at CHSI Details on Page 29
June 27 3:30 p.m. - 8:00 p.m.	55TH Anniversary Golf Tournament	Markland Wood Golf Club Details on Page 34

Welcome New Members!

November 2015

- Active Secure Inc.
[Terry Orr](#)
- BNM Corporate Brigitte & Mayo Inc.
[Sajan Mathew](#)
- cCentric Coaching
[Daphna Gale](#)
- CIBC Wood Gundy
[Michael Soble](#)
- DeRusha Law Firm
[Syed Kabir](#)
- Destination Romance
[Sandi Laing](#)
- EncoreFX
[Noah Parvez](#)
- Excel Care Nursing Services Inc.
[Anup Sahota](#)
- GENOVAC Consulting
[Dr. Brigitte Tuekam](#)
- Landowl Internet Technologies
[John Leonard](#)
- Kevin Morris, Sales Representative
[Kevin Morris](#)
- McKenna Logistics Centres
[John McKenna](#)
- MMI Professional Services
[Steve Ryan](#)
- National Bank
[Doreen Fong](#)
- Padgett The Small Biz Pros
[Rizwan Shakoor](#)
- Phirelight Security Solutions Inc.
[Wendy Morrison](#)
- Pinchin Ltd. - Environmental Consultants
[Linda Drisdelle](#)
- Pounds of Plastic
[Richard Pounds](#)
- Proforma Focus Promotions
[Janet Gerry](#)
- PropertyGuys.com Mississauga
[Sam Pouladi](#)
- Pure Physiotherapy
[Joanna Nelken](#)
- Robert Half Finance & Accounting
[Mike French](#)
- S.U.C.C.E.S.S. Active Career Advancement Project
[Vanessa Shiu](#)
- Tail Blazers Etobicoke
[Andrew Outinen](#)
- Talent Pool Builder / SalesProCRM
[Jim Williams](#)
- The Shores of Port Credit
[Helmuth Strobel](#)
- Thomas Jarmai, Sales Representative
[Thomas Jarmai](#)
- TmaxSoft Canada Inc.
[Satya Sarangi](#)
- Xeo Marketing and Strategic Consultancy Inc.
[Monali Supramanyam](#)

December 2015

- 416Pages.ca
[Amandeep Singh](#)
- ACA Alliance
[Ali Siddiqui](#)
- Canadian Property Management
[Shah Shobhani](#)
- Danielle Campbell Design Inc.
[Danielle Campbell](#)
- Excel Marine & Air
[Nesrin Khalil](#)
- FocalPoint Business Coaching
[Ted Creighton](#)
- Golfstream Travel/Airstream
[Diane Motley-Bailey](#)
- Hexigent Consulting Inc.
[Ryan Duquette](#)
- Indian Cuisine By The Lake
[Danny Sandra](#)
- Jack Choros, Writing and Website Content Services
[Jack Choros](#)
- Joshua Watson
- J's Magic
[Jason Chessar](#)
- Melrose Paving Co. Ltd.
[Remo Spizzirri](#)
- Mitman Financial and Investments
[Hardesh Marwaha](#)
- Phoeapolis Organics
[Mokhtar Asmi](#)
- Pics Alive Inc.
[Arashk Momeni](#)
- PNS Project Services Inc.
[Pappur Shankar](#)
- RoadMap Conferences Inc.
[Sunjay Nath](#)
- Rotary Club of Mississauga Airport
[Monika Czorny](#)
- SmileFunPhoto - The Photo Booth Experience
[Errol Greaves](#)
- The Crooked Cue
[John Pappas](#)
- The Riverwood Conservancy
[Brian Packham](#)
- The Works Gourmet Burger Bistro
[Klaus Northmore](#)

- ARTS Etobicoke
[Margie Macdonald](#)
- Canadian Professional Sales Association
[Peter J. Irwin](#)
- Champion Mortgage Inc.
[Kim Boehlke BA](#)
- Customer Service Professional Network
[Dolly Konzelmann](#)
- Dixie Events Centre Ltd.
[Karlo Mani](#)
- Eclipse Technology Solutions
[Chris Boa](#)
- Epex Labs Inc.
[Omair Shahzad](#)
- Freedom 55 Financial
[Anthony E Agi](#)
- Golden Rose Wholesale Flowers Ltd.
[Renee Tan](#)
- Huron Partners LLP
[Sunny Sanghera CPA, CA](#)
- Ibreez Inc.
[Imran Al-Haq](#)
- International Business Development Group
[Zoran Skenderija](#)
- Knowledge Code Education System Inc.
[Omair Shahzad](#)
- Master Mechanic Erin Mills
[Nicolas Proietti](#)
- Mississauga Mompreneurs
[Sacha Pinto](#)
- Rotary Club of Mississauga - City Centre
[Hashim Reza Taqvi](#)
- Smart Sourcing Inc.
[Shahid Jameel](#)
- Starting Point Global Inc.
[Steve Maislin](#)
- Sterling Mutuals Inc.
[David Raves](#)
- STIR Kitchen & Beverage Co.
[Brian Meikle](#)
- T. G. Baker Americas Inc.
[Brian Andrew](#)
- Unleash PR Inc.
[Jennifer Beale](#)
- Valvoline Canada
[Harvinder Matharu](#)

MBOT REFERRAL PROGRAM

3 Easy Steps to WIN Great Prizes...It's That Simple.

- 1 Identify a business.
- 2 Email us at referrals@mbot.com.
- 3 New member signs up, YOU will be entered to WIN!

Grand Prize Sponsor:

Congrats!

**2015 MBOT
Referral
Program
Winner**

Barb Geisel, Come on Cupid

MBOT is pleased you have chosen Mississauga Board of Trade (MBOT) as your local Chamber of Commerce.

Since being established in 1961, MBOT has played an important leadership role serving and representing the interests of business of all sizes and sectors in our community. MBOT's large, diverse and active membership has made us one of the most vibrant business associations in Canada.

With our Member Referral Program, you can help us spread the word about the value of your membership to your business contacts. Every time you refer someone to MBOT and that company becomes a member you'll be entered into a draw for a prize. The winner will be announced at our GMM events every quarter starting March. The grand prize of 2 Delta airline tickets will be at our Annual General Meeting in December 2016. You will also receive a free networking voucher for every single referral and be featured in an episode of MBOT TV.

For more information about our Member Referral Program, please contact Solange Barcena at referrals@mbot.com or call 905-273-6151 ext. 430.

Your Life. Your Smile. Our Priority

To claim this discount simply print and complete your TF Exclusive Discount Card at:
www.teethfirstdental.com/network/MBOT

Who are we & why is this valuable?

Teeth First Dental Network, a division of Teeth First Dental Group, consists of independent dental offices across Ontario that joined to provide value and solutions for employers and employees. Through our reductions, employers may pay reduced premiums and employees maximize their dental benefits.

To view our offices all across Ontario see
www.teethfirstdental.com/network

We offer Exclusive
Dental Discounts to all
MBOT MEMBERS
including Employees & Families
at any of our Network Locations

The Discount we offer is:

20% Reduction from the current Ontario Dental Association (ODA) Fees for Basic Services including: Exams, X-Rays, Cleaning, Fillings, Root Canal Therapy, Extractions

10% Reduction from the current Ontario Dental Association (ODA) Fees for Major Services limited to: Crowns and Veneers, Bridge work, Dentures

Not Included: Anesthesia, Appliances, Implants, Lab fees and Whitening Systems.

Mississauga Location:

**Same Day
Appointment**

Free Consultation.

Call now: 289.521.2555

City Square Dental

3660 Hurontario St. Suite 201
Mississauga, ON
Phone: (289) 521-2555
Email: info@citysquaredental.ca
Web: citysquaredental.ca

**Family Cosmetic Implant &
Laser Dentistry**

Services Offered:

- Orthodontics (Braces)
- Cosmetic Dentistry
- Invisalign™
- Night & Sports Guard
- Periodontics (Gum)
- Laser Dentistry
- Endodontics (Root Canal)
- Preventive Dentistry
- Restorative
- Prosthodontics (Dentures)
- Sedation Dentistry
- Implants

Dr. Fadi Swaida

Thank You Renewing Members!

November 2015

- ABCO Group (Addmore) Office Furniture
- ALT Hotel
- Applewood Glass & Mirror Inc.
- Aspen Wood Floors Ltd.
- Best Import & Export Performance Inc./Unica
- BIT Incorporated
- Bright Scholars Academy Inc.
- Canlan Sportsplex Mississauga
- City of Mississauga
- Closing the Gap Healthcare Group
- Constant Contact Inc.
- Costco Wholesale
- Dalton Associates
- Dominic Gallego
- EPCM Services Ltd.
- Excalibur Industrial Sales Inc.
- FASTYGIUM CONSTRUCTION INC.
- Fini Consulting
- Geo Express International
- Global Shipping Solution Inc.
- HFG Hynek Financial Group
- Hilton Mississauga/Meadowvale
- HSBC Bank Canada
- Inline Communications Inc.
- Innovative HR
- Instant Imprints Mississauga East
- Intex Freight Inc.
- Jane Stygall - Life Insurance Advisor
- Kaneff Group of Companies
- Ladner's Clothiers
- Lakeshore Convention Centre
- Laurie Williamson Motors Ltd.
- Makvision Inc.
- Mississauga Arts Council
- MNP LLP
- noBul Media
- Paralink Copiers International Inc.
- Professional Spanish Learning
- Rajinder Bal
- RZCD Law Firm LLP
- Saddlebrook Resort Tampa
- Scambellone & Associates Inc.
- Server Cloud Canada
- ServiceMaster Contract Services
- Servicestat Ltd.
- Spiegel Nichols Fox LLP
- SSK Signs
- Strategy First Consulting SFC
- Sundawn Integrated Services Inc.
- Susan Lancaster/Lancaster Team Sells Homes
- Twas the BITE Before Christmas Community Foundation
- UPS Canada Ltd.
- Zip Telecom Inc.
- Zomaron Merchant Services - GHTA Region

**While you're taking
care of business,
who's taking
care of you?**

**Join the best
employee benefit plan
for small business.**

**Chambers of Commerce
Group Insurance Plan®**
buychambers.ca

December 2015

- AeroComp Consulting Inc.
- Aeronautic Freight Systems Inc.
- Avaco Monitech Canada Inc.
- BDO Canada LLP
- Best Version Media
- Come on Cupid
- Cushman & Wakefield Limited
- Elemech Industrial Supplies Inc.
- Ensure Freight
- Evergreen Rehabilitation Services Inc.
- FIRMA Foreign Exchange Corporation
- Hubbard Insurance Group
- Katika Integrated Communications Inc.
- Lette LLP
- Lynn Still Real Estate Sales Representative
- M & T Bank
- Manuflex Technologies Inc.
- Markland Wood Golf Club
- Mississauga Convention Centre
- Net2Net IT Solutions Inc.
- Noble Corp.
- Ontario Laundry Systems Inc.
- Permul Ltd.
- Polimex Forwarding Corp.
- Polycultural Immigrant and Community Services
- Pop-A-Lock Mississauga
- Rogers Cable Inc.
- Ryan Filter Sales Inc.
- Scotia Events Inc.
- Sheridan College
- Speedpro Imaging
- Stonegate Logistics Inc.
- TD Commercial Banking
- The Beer Store
- The Facts
- The Second Cup Coffee Company Inc.
- TownePlace Suites by Marriott
Mississauga-Airport Corporate Centre
- UPS Canada Ltd.
- Weekly Voice
- Winward Canada

January 2016

- ABCO Group (Addmore) Office Furniture
- ALT Hotel
- Applewood Glass & Mirror Inc.
- Aspen Wood Floors Ltd.
- Best Import & Export Performance Inc./Unica
- BIT Incorporated
- Bright Scholars Academy Inc.
- Canlan Sportsplex Mississauga
- City of Mississauga
- Closing the Gap Healthcare Group
- Constant Contact Inc.
- Costco Wholesale
- Dalton Associates
- Dominic Gallego
- EPCM Services Ltd.
- Excalibur Industrial Sales Inc.
- FASTYGIUM CONSTRUCTION INC.
- Fini Consulting
- Geo Express International
- Global Shipping Solution Inc.
- HFG Hynek Financial Group
- Hilton Mississauga/Meadowvale
- HSBC Bank Canada
- Inline Communications Inc.
- Innovative HR
- Instant Imprints Mississauga East
- Intex Freight Inc.
- Jane Stygall - Life Insurance Advisor
- Kaneff Group of Companies
- Ladner's Clothiers
- Lakeshore Convention Centre
- Laurie Williamson Motors Ltd.
- Makvision Inc.
- Mississauga Arts Council
- MNP LLP
- noBul Media
- Paralink Copiers International Inc.
- Professional Spanish Learning
- Rajinder Bal
- RZCD Law Firm LLP
- Saddlebrook Resort Tampa
- Scambellone & Associates Inc.
- Server Cloud Canada
- ServiceMaster Contract Services
- Servicestat Ltd.
- Spiegel Nichols Fox LLP
- SSK Signs
- Strategy First Consulting SFC
- Sundawn Integrated Services Inc.
- Susan Lancaster/Lancaster Team Sells Homes
- Twas the BITE Before Christmas
Community Foundation
- UPS Canada Ltd.
- Zip Telecom Inc.
- Zomaron Merchant Services - GHTA Region

MBOT News & Updates

2016 Ontario Budget: The Honourable Charles Sousa, Minister of Finance for Ontario presented his Liberal budget on February 25, 2016. Here are a few highlights:

Lowering Business Costs

- Maintaining a Corporate Income Tax Rate of 11.5%
- Elimination of the Capital Tax
- Accelerated Depreciation on manufacturing and processing equipment
- Increasing the EHT exemption threshold from \$400,000 to \$450,000

Cap and Trade Costs

- Gasoline increases by 4.3 cents per litre
- Natural gas prices increase by 3.3 cents per cubic metre

WSIB

- Reduction of approximately 15% by the year 2022.

Tuition Assistance

- Students from families with incomes, less than \$50,000 per year will receive a full grant up to the average tuition for college or university.
- Students from families with incomes, less than \$83,000 per year will be eligible to receive partial or full grant funding up to the average tuition for college or university.
- The average tuition for college has been determined to be \$2,768 and the average for university has been determined to be \$6,160.

ORPP Extension to 2018

In a bid to ease fears of businesses in this uncertain economy, the Ontario government has pledged to delay the start of contributions to Ontario Retirement Pension Plans to 2018, rather than 2017. This along with the early release of the 2016 budget will provide business an opportunity to see the fiscal framework and better prepare for the economic turns we are sure to take. Visit www.news.ontario.ca for more details.

Youth Employment & Summer Jobs!

The government of Canada is supporting an extension of the Summer Jobs program which will facilitate the hiring of nearly 70,000 students across the nation. This is doubling the nearly 34,000 hired in the summer of 2015. The deadline for applying to be an employer is March 11, 2016. Visit www.servicecanada.gc.ca for more information on becoming an employer.

Call for Nominations for 2016 Business Awards of Excellence

Since 1980, Mississauga Board of Trade has been recognizing Mississauga businesses whose achievements and community involvement have made significant contributions to the economic and social well being of the City of Mississauga. Nominate yourself, a deserving company or an individual between April 4 until June 3. Visit our website www.mbot.com for more details.

International Trade Forum

Members of the International trade forum are building a micro site in order to facilitate and expand knowledge about trade rules and regulations within the municipality. Visit www.mbot.com for more details.

MBOT TV

MBOT launched an exclusive weekly segment highlighting all the great work MBOTs dedicated staff are involved in! MBOT TV offers weekly recaps, event reminders and upcoming programs!

Mbot.com Facelift

The Mississauga Board of Trade website is getting a facelift! We are in the early stages of brainstorming ways to improve the user experience for our members. Stay tuned for future updates!

Mbot Mobile App

The ever changing technology landscape calls for a new way to stay in touch with MBOT. We are introducing a new concept mobile App that will simplify the user experience. Stay tuned for updates!

Visit our website www.mbot.com for details!

What is meant by “Organizational Fit”?

By Phil Schalm

Associate Director,
University of Toronto
School of Continuing Studies

There is no single definition of organizational fit. In my experience, it is a catch-all term that hiring managers can use to try to explain that your behavioural style, your values and ways of working with other people either do or do not fit into that particular organization's way of getting the job done. What that can mean is that a collaborative style will not easily fit into a controlling top-down organization. Or, a person who is used to giving orders and having them followed without question is not likely to succeed in professional team-based setting, where all members use their analytical skills to help shape strategies.

There is no single kind of organizational culture. Often a manager who has had amazing gains in one organization can move to another and be a stupendous flop! The ability to move into a new organization and find the right fit to be successful is a strength. It means that you have a repertoire of skills that enables you to 1) determine the organization's dominant style, and 2) choose the personal behavioural style that will work best as you fit into the new setting.

The economy has many Canadians dealing with unemployment or underemployment. an effort to help them find a meaningful career.

To achieve this ability to achieve “fit” and be successful in a new environment, you are wise to learn different ways of conducting yourself within an organization. The University of Toronto School of Continuing Studies has developed an array of courses that will help you build these capabilities. You can help yourself in these ways:

- Communicating (Canadian Workplace Culture and Communication, The Business Approach to Writing, Professionally Speaking, Professional Writing)
- Negotiating (Powerful Negotiation Skills, Effective Communication and Negotiation, Be An Effective Negotiator (Day Seminar)),
- Working within and leading teams (link to: The DNA of Highly Effective Teams, Understanding & Managing Conflict),
- Thinking critically and communicating your thoughts effectively (Critical Thinking Essentials (Day Seminar)), or, more broadly,
- Leading and managing effectively (link to: The DNA of Top Performers, Managing People Essentials)

All of these courses, and others of equal value, are available in our University of Toronto campuses in Mississauga and Downtown Toronto. Many are also available in our Scarborough Campus and online.

Whether you are a newcomer seeking to enter the job market, a new graduate, a woman returning to work after taking a leave to raise a family, or someone seeking a career change, the knowledge and skills you will learn in these courses will add momentum to your success. The networking with your instructor and classmates can add even more value to the experience! Rigid and inflexible people have told me this willingness to adapt is a weakness, that they would never compromise who they really are in order to fit in. But do forgive them, with a friendly wave and smile as you pass them on the road to success!

Continue to learn! <http://learn.utoronto.ca/>

Business Learning Series

Sponsors:

GMM is held on the second Wednesday of the month from 7:30 a.m. to 9:30 a.m. Meet up to 150 potential business clients, partners and suppliers before the start of your workday!

Book your Speaker Spots!
Contact: info@mbot.com

Advertising Opportunities with MBOT

Contact: Sonia Ojha
Advertising & Promotion Manager
905-273-3531 | sojha@mbot.com

KMB is pleased to introduce our newest partners, Amy M. Delisle and Suzanna Winsborough.

Both members of the Corporate/Commercial group, Amy heads the firm's Branding & Franchising group and Suzanna heads the firm's Business & Estate Succession group. We are proud to have Amy and Suzanna help lead our commitment to superior client service.

Four Robert Speck Parkway
Suite 1600 Mississauga, ON L4Z 1S1
905.276.9111 • www.kmblaw.com
@KeyserMasonBall

MISSISSAUGA STEELHEADS

HARDWORKING HOCKEY

- SINGLE GAME TICKETS START AT \$13
- CORPORATE SUITES AVAILABLE
- REACH NEW AUDIENCES WITH CREATIVE SPONSORSHIP PACKAGES

MISSISSAUGASTEELHEADS.COM OR 905-502-7788 FOR MORE INFORMATION

Affinity Partners & Member to Member Savings

GREAT **\$SAVINGS** FOR MEMBERS

- ✓ COURIER SERVICES
- ✓ DENTAL BENEFITS
- ✓ GAS & AUTO SERVICES
- ✓ HOTELS & CAR RENTALS
- ✓ INSURANCE
- ✓ MOBILE TERMINALS
- ✓ OFFICE SUPPLIES

Many
M2M
Discounts
available!

A full range of employee benefits at affordable rates.

Exclusive Group Auto & Home Insurance Program available to MBOT Members.

Exclusive Dental Discounts to all MBOT Members including Employees & Families.

Receive 3 cents/litre fuel discount off the retail pump price and detailed monthly service.

Preferred merchant services rate on Credit cards, Mobile and Virtual terminals.

Save on shipping, brokerage & freight services with access to discounts at The UPS Store.

Receive up to 85% off over 7,500 quality office products.

TRAVEL DISCOUNTS

HOTELS • CAR RENTALS

Worldwide inventory of Hotels and Car Rentals at exclusive discounted rates.

MBOT Offers:
Discounted member rates for document certification for exporting of goods.

www.mbot.com > Membership > Affinity Programs & Services

MBOT in the Business Community

East Side Mario Grand Opening

Art of Sales Conference

TBOT Annual Dinner with Premier Kathleen Wynn & Chamber Executives

UTM Management Fair

Supporting #PinkShirtDay

Visual Arts Mississauga Open House

Eclipse Marketing Seminar

Emergenetics Ontario workshop

International Networking Day

2016 Board of Directors:

EXECUTIVE COMMITTEE

- Peter Nogalo, ARI Canada **Chair**
- Husam Jandal, WSI Academy **Vice-Chair**
- Vivi White, RBC **Vice-Chair**
- Mike Szymanski, UniFirst Canada Ltd. **Treasurer**
- Jeffrey Percival, Pallett Valo LLP **Immediate Past Chair**
- Diane Drolet, Glaxo Smith Kline
- Paul Gaspar, UPS Canada
- David Wojcik, Mississauga Board of Trade – CEO & President (**Ex-officio**)

DIRECTORS

- Macarena Sierra | Director of Development, University of Toronto Mississauga
- Diane Drolet | Director - Medical Strategy and Implementation, GlaxoSmith Kline
- Richard Lalonde | Environment Manager, CRH Canada Group Inc. (Formerly Holcim Canada) Inc.
- Dan Pastoric | Executive Vice President and Chief Customer Officer, Enersource
- Susan Amring | Director - Economic Development Office, City of Mississauga
- Lorrie McKee | Director - Public Affairs and Communications, Greater Toronto Airports Authority
- Peter Nogalo | Marketing Manager, ARI Canada
- Jeffrey Percival | Practice Group Head - Labour and Employment, Pallett Valo LLP
- Vivi White | Vice President - Commercial Financial Services, Peel Retail and Business Services, RBC Royal Bank
- Melisa Djebbari | Manager - Community Affairs, Bell
- James Molyneux | Regional Managing Partner, MNP LLP
- Paul Woolford | Partner - Tax, KPMG LLP
- David Wojcik | President & CEO, Mississauga Board of Trade (Ex-officio)
- Deborah A. Campbell | Owner/President, Quality & Compliance Services Inc.
- Ralph Benmergui | Executive Director - Strategic Initiatives and Partnerships, Sheridan College
- Dero Sabatini | District VP, TD Commercial Banking
- Michael Szymanski | Vice President and Director, UniFirst Canada Ltd.
- Paul Gaspar | Director of Small Business, UPS Canada
- Husam Jandal | Chief Digital Officer, WSI Academy
- Sam Sharma | President, Power Savings Systems

**NEW
BUSINESSES
JOIN**

EVERYDAY!

Visit www.mbot.com
for up-to-date information

PLATINUM SPONSOR

JOIN US TO CELEBRATE
MISSISSAUGA BOARD OF TRADE'S

55th anniversary
Masquerade Gala
A magical evening of entertainment

CELEBRATING PAST CHAIRS

KAREN RAS
2013

PAUL WOOLFORD
2014

JEFFREY PERCIVAL
2015

LIFETIME

GIL M

Founder &
Metalwo

SPONSORSHIP OPPORTUNITIES AVAILABLE! Contact Sonia Ojha, sojha@mbot.ca

GOLD
SPONSOR

SILVER
SPONSORS

TABLE
SPONSORS

RBC Royal Bank

EVEN
PART

Register

TICKETS & TABLES:

WWW.MBOTGALA.COM

THURSDAY

APRIL 14, 2016

INTERNATIONAL CENTRE

TIME BUSINESS ACHIEVEMENT
AWARD WINNER

L. MOORE

er & President
works Studios

bot.com / 905-273-3531

VENT
PARTNERS AIR CANADA

Programme

5:30 P.M.

COCKTAIL RECEPTION

6:30 P.M.

DINNER, ENTERTAINMENT, PRESENTATIONS
LIVE & SILENT AUCTIONS

Tickets

INDIVIDUAL \$250 TABLE OF 8 \$1950

FRIENDS OF MBOT TABLE SPONSORSHIP \$2500

Dress Code

BLACK TIE

MASKS RECOMMENDED

When Your Best Isn't Good Enough: Protecting Directors from Personal Liability

By Sarah MacDonald

Keyser Mason Ball, LPP.

When you start a business, you will choose something at which you excel. But even if you are an expert life coach, clothing designer, or event planner, there is more to running a business than that, particularly financials, tax filing, human resources, and leasing. Very rarely will someone be an expert at all of these, and to be successful you will need to find the right people to complement your skillset. Hiring other experts will still require your oversight; you are an owner first, but also a director and directors can be personally liable for a number of liabilities of a business, the most typical being payment of employee wages, remittances of source deductions (CPP and EI) and remittance of HST. There is also potential personal liability when some creditors are given a priority over other creditors, or if shareholders are paid dividends that would render the corporation insolvent.

There are some defences that can be raised for the liabilities imposed by statutes. If a director has made reasonable enquiries and has reviewed the necessary information and could still not have reasonably known that payments were not being made, they may be excused from liability.

What is not a defence is: "I did my best. I hired others to watch the financials and file taxes, and I just focused on promoting the business". In this situation, your best is not good enough. You are responsible for watching over the people you have hired and asking the right questions about how the financial part of the business is being run. You are obligated to go beyond your own skillset and ask the necessary questions to keep yourself informed in a timely manner.

G&T GRAND&TOY®

Exclusive Program For

Mississauga
Board of Trade
Members

Benefits Include:

Savings

Up to 85% off over 7,500 quality office products

Experience

Over 130 years serving businesses of all sizes across Canada

Value

Great ROI – savings through the program will easily offset your member dues

To register and for more details visit grandandtoy.com/bot

Office Supplies | Cleaning & Breakroom | Interiors & Furniture | Technology | Print & Documents

GROWTH & POWER

KEYNOTE SPEAKER & NETWORKING SERIES

MAY 12

DARREN MORGENSTERN Founder, Ashley Madison

Darren is a life-long entrepreneur's entrepreneur. Darren began his entrepreneurial path when he was just 14, delivering newspapers and acquiring new customer subscriptions for the Toronto Star, which eventually lead to a timely opportunity in Alberta as a primary circulation contractor with the newly minted Edmonton Sun newspaper. It was at that time, as a young adult, Darren made the personal commitment to become an entrepreneur, preferring to become a job creator rather than a job seeker. Since, Darren has never looked back, enjoying highly successful financial outcomes in numerous industries including telecommunications, internet services, online dating, real estate services and television production. Darren now makes his mark as an investor, mentor and venture capitalist, currently supporting various companies in the health and wellness sectors.

Features presentations from some of Canada's most influential entrepreneurs, CEOs & business success stories

Location:
Credit Valley Golf & Country Club

Timing:
7:30 a.m - 9:30 a.m

Individual Ticket:
Member: **\$55**
Non-Member: **\$75**

Table of 6:
Member: **\$300**
Non-Member: **\$420**

Register:
www.mbot.com

Series Sponsors:

RBC Royal Bank

OCT 20

JANET BANNISTER Creator of Kijiji

Janet is a General Partner at Real Ventures, Canada's largest and most active early-stage venture capital firm. Janet has led investments in ten companies and works actively with Real's portfolio companies to help them accelerate growth and create meaningful impact. Janet launched Kijiji.ca and grew it to become one of the most visited websites in Canada. Subsequently, she led the Kijiji Global business, accelerating growth in North America, Europe, and Asia. Prior to launching Kijiji, Janet was at eBay in Silicon Valley where she led multiple "non-collectibles" categories and help transform eBay from a collectibles to a mainstream marketplace.

GROWTH & POWER SERIES

Keynote Speaker Victoria Sopik, CEO & Co-founder, Kids & Company spoke to a sold-out audience of MBOT members and partners in January. Victoria oversees the company's strategic direction and provides leadership to the company's management team to deliver industry leading child care services. Victoria lends her time, skill and leadership to benefit the child care industry and community by presenting at a variety of events, workshops and conferences across Canada. Victoria's professional accomplishments have been recognized with several honours and rewards.

Content is the king of your customer's heart

By Jack Choros

Freelance Writer

We've all heard the numbers before. 80% of your business will come from 20% of your customers. It takes as many as seven impressions on a prospect before you can turn them into a buyer. It's 70% cheaper to keep an existing customer than it is to find a new one.

The fact that you, the savvy small business owner, likely already know all of the facts and figures related to the retention of your client base, means you recognize it's that much more important to be able to keep in touch with your clients.

In today's digital age where newspapers continue to announce mass layoffs and businesses need to rely more and more on cutting through the noise created by the proliferation of mobile media and the endless streams of content that go with them, the best way to do that is to keep your content fresh and targeted. It means providing valuable information through your company's website, blog or social media channels.

Create content that caters to your customers.

Content really is the king of your customer's heart. You owe it to yourself, your customer and your business to share the best, most engaging material you can. It might seem like a daunting task to stay engaged in your business' community on a consistent basis, but you can actually do that using a variety of tools, including:

- A newsletter rich in breaking news, expert advice and exciting promotions
- A blog post that's short, sweet, informative and entertaining
- An in-depth feature story with an influencer in your industry
- List articles, infographics and step by step guides that provide end users with valuable reference material

Do the right thing for both your business, your brand awareness and your customer. Develop the habit of providing valuable content to your audience on a consistent basis. It's the only way to compete in a world filled with sophisticated algorithms and trusted advice being communicated through various communications.

CASH FOR INVOICES!

Factoring with J D Factors ... A quick and simple process used to improve cash flow and eliminate bad debts

J D Factors has been turning Invoices into Cash for over 25 years

What Our Factoring Programs Do For Our Clients:

- Improve Cash Flow and Reduce Credit Risk
- Reduce employee workload by outsourcing credit checking, invoice processing, and collection duties
- Utilize the credit strength of their customers to help create a strong credit standing of their own
- Receive invoice payments by direct deposit when money is most needed
- Have ready and available cash to pay suppliers and efficiently grow the business

Charting a Path to Growth

1-800-263-0664

www.jdfactors.com

J D Factors

2016
JUSTICE
LUNCHEON

JUSTICE IS SERVED.

First launched in 2011, the Justice Luncheon is an annual fundraiser providing community leaders the chance to hear the Chief of Police Regional Police speak on the successes and challenges of policing in Peel, a unique experience that only the Justice Luncheon can provide to attendees.

DATE Friday, April 8, 2016

TIME 11:30 a.m. to 1:30 p.m.

LOCATION Mississauga Grand Banquet
35 Brunel Rd, Mississauga, L4Z 3E8

TICKETS Individual: \$87 + HST
Table of 8: \$652.50 + HST

Keynote Address
Chief Jennifer Evans
Peel Regional Police

Tickets go on sale February 15 | www.safecitymississauga.on.ca

Sponsors:

Thanks to:

NGen Under 40

MBOT'S BRAND OF
NETWORKING
& EDUCATION
SERIES FOR
YOUNG
PROFESSIONALS

40 AND YOUNGER

Event Sponsor:

PROFESSIONALS & ENTREPRENEURS
40 & YOUNGER

NETWORKING FOR THE

NEXT
GENERATION

ENGAGE
PROFESSIONALS

DEVELOP
CONNECTIONS

CREATE
OPPORTUNITIES

UPCOMING EVENT

- Thursday, May 19
5:00 p.m. - 7:00 p.m.
STIR Kitchen & Beverage Co.

Series sponsor:

www.mbotngen.com • ngen@mbot.com • 905-273-6151

@mbotngen

MBOT NGen

mbotngen

Smarter Cities with the Internet of Things

By Dr. Rick Huijbregts

General Manager Digital Transformation, Cisco Americas
Vice President Innovation and Industry Solutions, Cisco Canada

Being a 'smart city' means many different things to different people. It starts all with the citizens: a smart city is a community that provides economic opportunities and meaningful jobs, it is a safe place to live, it provides access to good education and quality healthcare. There are multiple urban mobility options to get from "A" to "B" without being stuck in traffic; it is a great place to live and love. Cities increasingly compete with one another over these qualities, and they each are looking for ways to differentiate themselves—hoping to attract the best businesses and nurture a growing and prosperous population. In today's digital age, technology and innovation provide the capabilities that bring out incremental and unprecedented value to all of its stakeholders.

To take advantage of all that technology has to offer in an attempt to be even smarter and more intelligent, communities will need to consider a digital infrastructure—similar to roads, electrical grid, plumbing—that is the basis for delivering new experiences that make citizens more productive, safer, healthier, and happier. A technology-enabled smart city is not merely about providing fast high-speed broadband (this is table stakes and soon everyone will have this), but introduces a culture of innovation through technical advancement and collaboration between public, institutional, and private sector. There are four main building blocks to a technology-enabled smart city:

(a) Applications that deliver personalized, customized interactions and experiences that allow businesses, government, and citizens consume higher

To take advantage of all that technology has to offer in an attempt to be even smarter and more intelligent, communities will need to consider a digital infrastructure

Cisco Connect Toronto

May 18-19 2016

#CCTO16

We're Ready. Are You?

Join us for Cisco Connect Toronto 2016
See the next wave of digital business

We're ready. Are you?

Register today: CiscoConnectToronto.ca

CISCO

quality services. These applications enable processes, differentiate experiences, and (re)define quality of life. If this sounds esoteric, then ask the Gen Y (born after 1995) who are now entering the job market, are raised with PCs and tablets, and have very different expectations, on how they consume services and interact with one another.

(b) These applications are driven by the use of big data and advanced analytics. Insights of big data enable the personalized and customized delivery of value-added experiences and services. Governments have an important role to play in exposing public data for the betterment of services and experience. This data, the analytics, and the subsequent applications will increasingly reside in the cloud—levering secure, distributed, and shared storage and processing capacity.

(c) Applications are powered by—and data comes from—everything that is connected in today's hyper connected world. The Internet of Things connects people, process, data, and things and extracts value from smart objects (our phones, cars, streetlights, fire hydrants, signs, transit, etc). More than 20 billion smart devices will be connected by 2020 (with 13 billion smart objects connected today), and this is particularly true for all the complex systems that make up our cities.

(d) Cities need a digital highway or a wired and wireless digital infrastructure that is the foundation for the country, city, and industry transformation. Only when we securely connect everything, integrate the connections through an Internet of Things platform, and create a scalable and sustainable infrastructure, we can grow and evolve with the rapidly changing needs and expectations of the people and businesses in today's digital world.

The City of Mississauga has had the foresight to plan and build the necessary digital infrastructure in order to take advantage of the opportunities of the digital age. As more things get connected, the City will be able to deliver more innovative applications that will set it apart from its municipal competitors. The sky is the limit; the Internet of Things is the foundation; and Digital is the future for next generation smart cities.

Scan the QR code for more information on a Smarter Mississauga with the Internet of Things.

Cisco is world leader in creating Digital Infrastructure and Digital Solutions for a Digital World.
More: <http://www.cisco.com/c/en/us/internet-of-everything-ioe/tomorrow-starts-here/index.html>

Benefit from the experience of others with MBOT Business Learning Sessions. Experts, Peers, Problems Solved.

MISSISSAUGA
BOARD OF TRADE'S
**BUSINESS
LEARNING
SERIES**

April 21, 2016

**Lessons from Sport Business
for Your Business**

June 23, 2016

**Growth & Chaos: Your
business can only grow if you do.**

Ticket Prices:

Member \$30

Non-Member \$45

**All workshops are held
8:00 a.m to 11:00 a.m.
at Corporate Event
Centre at CHSI**

Series Sponsors:

**Register at:
www.mbot.com**

Responsible Business Sustainability

By Jayne Pilot

CEO, Pilot Performance Resources Management Inc.
Speaker, author, consultant, auditor training in
management systems.

The “DS Factor”, driving sustainability is a key factor to business success. The investment community wants to know how a business views its risks and opportunities. Many individuals have looked at the term “sustainability”, tied with environmental impacts. The Dow Jones Sustainability Index outlines sustainability as a business approach that creates long-term stakeholder value by embracing opportunities and managing risks deriving from economic, environment and social developments. My definition is “The ability to sustain business”.

When an organization follows key business principles to drive its business and integrates its internal practices, as well as external supply chain, including the natural resources they depend on, then they are working on sustainability.

As Albert Einstein said “We cannot solve our problems with the same level of thinking that created them.” Leaders require excellent business principles that outlines its correct code of conduct to produce the necessary outcomes for its business success. It needs integrated management to fulfill its business mission.

Business professionals require collaboration to address our world’s challenges. Management of businesses today require leaders that can ask thought-provoking business questions to get different insights into opportunities for improving the management of business and facilitate decision making.

A leader needs time to “Assess”, “Reflect” to take “Action”.

Some areas of consideration:

1. Business Focus: Quality – Customer satisfaction, Environment – Prevention of pollution, Occupational Health & Safety – Prevention of injury and ill health, Financial – ROI
2. Leadership – unity of purpose and direction
3. Compliance with legal
4. Involvement of People
5. System Approach
6. Management of Resources
7. Operations – Risk
8. Emergency Preparedness
9. Performance Evaluation
10. Decision Making – Factual Approach
11. Improvement

What criteria do you manage your business to? What do you need to do differently? Leaders are looking to improve business operations to access timely data and information to make informed opportune decisions while working in the global marketplace. They need data analysis, innovation, automation and talent management. A company’s management system structure will not succeed operating in silos, an integrated management system approach is needed.

Jayne Pilot, EP(CEA, EMS-LA), CPEA, is CEO of Pilot Performance Resources Management Inc., she is MBOT member and committee member of its International Committee. She is an international speaker, author, consultant, auditor training in management systems. Associate member with ISO Technical Committee on Quality Management – ISO/TC 176 and Standards Council of Canada’s Mirror Committee, Vice-President with the Canada Pakistan Business Council, chair of Emerald EFW Energy from Waste.

MBOT’s Premier Annual Business Magazine & Membership Directory

Distributed at key business locations in the GTA

55th
ANNIVERSARY
EDITION

**BOOK
NOW!**

Limited spots for
PREMIUM
Advertising
Opportunities

Contact: Sonia Ojha
Tel: 905 273 3531
Email: sojha@mbot.com

OWN YOUR
SUCCESS

MISSION
POSSIBLE!

Presented by Mississauga Board of Trade's
Women's Leadership Committee

TUESDAY
MAY 3

7:30 AM - 11:00 AM

LIONHEAD GOLF &
CONFERENCE CENTRE

In this workshop, participants will learn a simple 7 step goal achieving process to help launch them to new heights in 2016. Led by Tricia Ryan, President of Focal Point International and Toronto Chapter Chair for Women in Leadership Foundation, each attendee will have the opportunity to interactively participate in learning the methodology, discuss personal experiences and network with other successful professionals.

Member Ticket \$55 Non-Member Ticket \$75
Member Table \$430 Non-Member Table \$590

KEYNOTE SPEAKER

Kim Mason

Regional President
Greater Toronto RBC

**WORKSHOP
FACILITATOR**
Tricia Ryan

MODERATOR
Carrie McMullen
Aerotek

Details & Registration:

WWW.MBOT.COM

TITLE SPONSORS:

SILVER SPONSOR:

Escaping the Workplace & Getting Back On Course!

It's 4:30 on Friday afternoon and your boss just announced that the 10th annual employee moral boosting trip will be returning to the same bowling alley where they lost your shoes. A sense of frustration sets in and you and your coworkers start thinking about how to really bring the team together in a more exciting and enjoyable way. Karaoke? No. A team picnic? Forget it! How about the Team Relay Challenge at the 2016 Mississauga Marathon happening on Sunday, May, 1st?

The Sal Guzzo, LL.B. Team Relay Challenge allows coworkers to band together in teams of five to conquer the prestigious Full Marathon course. Participants will get to experience the roar and excitement of race weekend but will cover distances much more accessible to the casual runner. The purpose of this event is to provide a goal for participating teams to strive towards, together. It doesn't matter if you're in Marketing, Human Resources, or Accounting – the Team Relay Challenge unites colleagues as one collective unit in the heat of an exciting marathon atmosphere. You haven't truly bonded with your work friends until you've tackled a 42KM marathon course.

With a route winding through some of the most beautiful neighbourhoods Mississauga has to offer along the beautiful Lake Ontario Waterfront and ultimately finishing at the stunning Lakefront Promenade Park, every participant in the Team Relay Challenge will be gifted with a memory to last a lifetime. On top of experiencing the beauty of Mississauga & its surrounding areas, each team member will receive a stunning Finisher's Medal to display on their office wall.

With the event still months away, there is plenty of opportunity for group training sessions such as lunch jogs, and with our Scotiabank Charity Challenge, teams can choose from over 20 registered charity partners for whom to fundraise to make their experience even more meaningful. Casual running is linked with a plethora of health benefits, and even 30 minutes of training a few days per week yields increased alertness and energy, and

contributes greatly to mental health and illness prevention.

On top of the memories and bragging rights, teams signed up before Friday, March, 18th will also receive 2 platinum tickets per member (10 total) to the Mississauga Steelheads' season finale on Sunday, March, 20th – a great night to bring out friends, clients and family members.

If you're looking for more individualized races, the Mississauga Marathon also offers 2KM, 5KM, 10KM, and Half & Full Marathons distances happening on Saturday, April 30th & Sunday, May, 1st. Race Weekend kicks off with our Novo Nordisk® "Hazel" 5KM & the MNP 10KM! Don't miss out on this incredible opportunity to escape the workplace, get back on course, and #RunThisCity.

Register now at: www.mississaugamarathon.com

*Safety and
Satisfaciton
Sugrim way!*

Conception to Completion

- **Landscaping**
- **Property Maintenance**
- **Renovation**

**We plan, design,
implement, and
maintain commercial
properties, plazas,
and residential units.**

4594 Tomken Road,
Mississauga, ON L4W1J8
Phone: 289.521.5569
WeCare@Sugrim.Ca
www.sugrim.ca

SADDLEBROOK RESORT WELCOMES CANADIAN MEETINGS AND INCENTIVES

Saddlebrook
RESORT • TAMPA
Golf • Tennis • Spa • Meetings

Saddlebrook was designed to host meetings and we want your group to enjoy everything we have to offer:

- ◆ Excellent air service from Canada to Tampa International Airport
- ◆ Non-stop transportation from the airport to Saddlebrook - 30 mins.
- ◆ 95,000 sq. ft. of flexible & compact meeting and function space
- ◆ 800 bedrooms with 75% of accommodations in suites
- ◆ Award-winning F&B quality and service
- ◆ 15 Unique Outdoor Venues for Private Banquets
- ◆ Two 18-hole Arnold Palmer signature golf courses
- ◆ 45 tennis courts in four Grand Slam surfaces
- ◆ 5-acre wooded Team Building site
- ◆ European-style Spa with services for men and women
- ◆ Three pools - Heated in winter
- ◆ Sports Village and two Fitness Centers
- ◆ Walking, Jogging, and Bike Trails
- ◆ Prime shopping and dining ten minutes from the resort
- ◆ 90-minutes to Orlando theme parks and 60-minutes to the beach

Please contact me for information or to reserve space for your next meeting:

Mark Marker, CHME, CMP - *Director of National Accounts*

813-907-4710 • mmarker@saddlebrook.com • saddlebrook.com •

2016 **MAYOR'S** ANNUAL ADDRESS LUNCHEON

*Save the
Date!*

SEPTEMBER 20, 2016

MISSISSAUGA GRAND BANQUET
& CONVENTION CENTRE

11:30 A.M. - 1:30 P.M.

TITLE SPONSOR:

#mbotmayor

EVENT SOLD-OUT IN PREVIOUS YEARS!

MISSISSAUGA
BOARD OF TRADE

55TH
ANNIVERSARY

GOLF
TOURNAMENT

DINNER, WINE TASTING,
SILENT AUCTION &
ENTERTAINMENT

TITLE SPONSOR:

Sponsorship Opportunities:
Sonia Ojha, sojha@mbot.com,
905-273-6151 x 310

Event Details:
Jabeen Mir, jmir@mbot.com
905-273-6151 x 220

tickets

INDIVIDUAL
\$190
FOURSOME
\$750
NETWORKING
DINNER ONLY
\$70

We are proud to be the
Auto and Home Insurance Provider
for MBOT members

Affinity Partner

economical SELECT⁺ | your group advantage⁺

GROUP AUTO AND HOME INSURANCE

Call Our Office

905-238-0668 ext. 2326

or

1-800-243-9376 ext. 2326

20% OFF AUTO RATES! 20% OFF PROPERTY RATES! 3% OFF INTEREST PAYMENTS!

PUT THEM TOGETHER AND SAVE EVEN MORE!

June 2015
Ford Mustang

August 2015
MINI Cooper

October 2015
Toyota RAV4

December 2015
Jeep Cherokee

February 2016
Chevrolet Equinox

April 2016
BMW 4 Series

Prices may not be exactly as shown.

NINE, DINE & NETWORK JUNE 27

2016

SHOTGUN 3:30 PM
DINNER 6:30 PM

MARKLAND WOOD GOLF CLUB

REGISTER: WWW.MBOT.COM

RAFFLE PRIZE
2 AIR TICKETS

COURTESY OF

Anywhere within the US including
Alaska & Hawaii.

 @mbotontario #mbotgolf

No rental clubs are available at this club

Professional Development **IT PAYS TO KNOW**

Mark your calendar for payroll education!

With more than 190 federal
and provincial regulations
and changes each year,
staying payroll compliant
is one of the biggest
challenges employers face.

Stay Current Stay Compliant

Ensure compliance and reduce the risk of audits and
penalties with help from Professional Development
seminars from Canadian Payroll Association (CPA).

CPA offers seminars for all levels from beginner to advanced. On
a variety of topics covering Learning Payroll, Taxable Benefits,
Employment Standards, Pensions and more. Check our calendar for
a seminar in your area.

Learn more at payroll.ca.

Call 416-487-3380 ext 118 or 1-800-387-4693 ext 118.

Become a CPA member and get preferred rates on seminars.

 www.payroll.ca

5 Ways to Capture Your Prospect's Attention

By Linda Kern

Sales Consultant
Linda Kern & Associates.

We recently uncovered some compelling data in a series of conversations we had with decision makers representing several industries. We asked them the best ways to reach them and what it would take for them to actually meet with a salesperson. Here is what they said:

1. **Know your prospects business and industry and be relevant.** Respondents expect salespeople to “do their research,” “know my business beyond our website,” and “understand me, my role and how your offering can help me.” Salespeople are often not prepared when they meet customers tending to “wing it” leaving these decision makers frustrated and feeling as though they wasted their valuable time.
2. **Know your own business and industry.** What trends are happening in your own industry that the customer can capitalize on? How can your product or service add value to the prospect's company and “give them a competitive edge”? What value do you bring?
3. **Demonstrate business impact (increased revenue, decreased costs, improve productivity, etc.).** What cost savings, revenue improvement, or other impact can your product bring? Maybe you can help them reduce turnover or downtime. Bring examples drawn from your other customers to the discussion. Can you quantify your impact with an ROI? It's all about adding value for your customer – and knowing what value is to each company and individual you call on.
1. **Reach out on all channels and make it personal.** All of our respondents indicated that they expect you to try to contact them many times using different media (phone, email, etc.) and that they respect the tenacity of consistent follow up. Research shows it takes 8-12 touchpoints these days to get a first meeting with a prospect, so persevere, it will pay off. Be sure to make your prospect “...feel special. And please don't send a generic email.” If you choose to send an email, customize it with the relevant information you've uncovered in your research to show how you can positively impact their company.
1. **Ask for referrals.** Regardless of the method of contact, decision makers will almost always grant you a meeting if you use the name of a referral — a mutual friend or business associate who vouches for your work. LinkedIn is a great resource to find out if you and your prospects know any of the same people,

DO YOU NEED TO

- Increase your sales?
- Get new clients?
- Fill your pipeline?
- Close more business?

Fatten your sales pipeline within 30 days with our customized approach. **Guaranteed.**

416.520.4897

linda@lindakernassociates.com

www.lindakernassociates.com

Linda Kern
& Associates
SALES GROWTH STRATEGIES

Contact us to learn about our fully-engaged approach – and the results it brings.

Sponsor:

THURSDAY
MAY 5

7:30 A.M. - 12:00 P.M.

MICROSOFT CANADA

Business leaders in today's ever-changing world need to stay on top of emerging technologies in order to be innovative, productive and competitive.

THE TECHNOLOGY OF THINGS

Should Tech take it in the Neck?

Making sense of today's technology choices for your business.

Keynote Speaker

Topic: CROWD FUNDING

Dr. Cindy Gordon

CEO & Founder, Sales Choice

An expert in SaaS, business innovation, early-stage commercialization & sales business practices. She has held senior leadership roles at Accenture, Xerox and Citicorp.

Speakers:

Rob Triggs

Vice President
CRM Dynamics

SEO

Krista LaRiviere

Cofounder & CEO
gShift

On Line Strategy

Corby Simpson

Digital Strategist,
Technologist

CRM

Moderator:

Marc Saltzman | Journalist & Technology Expert

One of North America's most recognizable and trusted technology experts who specializes in consumer electronics, business technology, interactive entertainment and Internet trends.

@mbotontario
#mbotict

Member:

Individual Ticket \$55

Showcase Table \$250

Non-Member:

Individual Ticket \$70

Showcase Table \$350

Register: www.mbot.com

JUNE 8, 2016

Mississauga Convention Centre

Featuring Keynote:

Peter Neal, Co-Founder,
Neal Brothers Foods

Featuring Keynote:

Victoria Sopik, Co-Founder,
Kids and Company

Empowering GTA Area Business Leaders

www.TorontoEntrepreneurs.ca

Exhibit | Attend | Network

Complimentary General Admission - Limited Time Only

Call for Nominations

Nominate yourself, a deserving company or individual

2016 Business Awards of Excellence

Thursday November 17, 2016
Mississauga Convention Centre

An evening honouring Mississauga's finest businesses and individuals.

A great way to gain recognition in your community and increase your organization's credibility.

Nomination period
April 4 - June 3

Awards Categories Include:

Clean & Green
Technology & Innovation
Small Business of the Year
Large Business of the Year
Employer of the Year
Business Person of the Year
Young Entrepreneur of the Year **NEW!**
Not for Profit Organization of the Year
Small Business Community Involvement
Mississauga Board of Trade Volunteer of the Year **NEW!**

Submit your nomination online
at www.mbotawards.com

Title Sponsor: **MNP** LLP

What to do with all your stuff?

By Lynn Still

Sales Representative, Sutton Group Quantum
Accredited Senior Agent (ASA)

If you're like most people, you've accumulated a lot of 'stuff' over the course of a lifetime. And, like most people, you don't know what to do with it. In fact, for the majority of senior clients I work with, this is the most difficult part of the process for them. Quite often, with the exception of a few family heirlooms, neither your adult kids nor your grandchildren will be interested in these items. Here are a few ideas on what to do with your 'stuff'.

• **Decide what things you will take with you to your next home.** Sometimes this is a very difficult process to go through. My experience as an Accredited Senior Agent (ASA) has shown me that the best way to handle this is to first separate things into those that you cannot live without and the things that you aren't as attached to. Next, would be to figure out if all those sorted things will actually fit into your new Home.

• **What Do Your Family Members Want?**

Once the belongings are sorted, you'll want to find out what of the remaining items your family members would like to have. Hopefully, there won't be any things that more than one person wants, but there are strategies to help you handle such situation.

• **There are some valuable things that neither family nor friends want - what can I do with them?**

Lifestyles have changed and many younger people do not want things that 'remind them of grandma's house'. Depending on the items, you may find that an auctioneer is your best bet. There are many local auctioneers, valuers, and other experts who can give you an idea of what your things are worth in today's marketplace, and may also suggest possible new homes for them.

• **This is too overwhelming for me - what can I do?**

There is a pool of exceptional specialists are transition managers, who can go through your "stuff" with you, distribute it, pack it, and even unpack it at your new home.

• **I want to donate some things - what items can I donate?**

This really comes down to what the items are, and whether you have a preference for where they are donated. Which organizations accept what items is very much location-dependent. There are some organizations, such as the Canadian Diabetes Association and Cerebral Palsy who will pick items up from you, which might be an important consideration for you. There are several local organizations such as church groups, shelters, that sort of thing, who also pick items up from you.

CALL FOR EDITORIALS!

Accepting article submissions for our quarterly magazine.
Unpublished | Original | Business related | 250-300 words

For more information, please contact:
Bahaar Sachdeva, Managing Editor
bsachdeva@mbot.com or 905-273-6151 x 230

THE FOUNDATION
of my community

starts with you and me - more than charity
It's the empathy I feel for the people where I live

Close to home is where the heart is,
where help goes farthest
my foundation helps me start this

people standing tall
in towns big and small
urban, rural, one and all

My care comes through
helping those that can't make do,
or get by, or maybe
just need to fly...

My foundation has roots across the land,
intertwining, hand-to-hand,
showing what we thousands banded
together can do, including you, making true
the endeavour
to make things better
for generations still,
their dreams fulfilled,
it all gets built...

on THE FOUNDATION.

Canada's community foundations help communities where they need it the most, connecting people, families and companies with the causes that inspire them.
Community makes you. You make your community.

BROUGHT TO YOU BY THE **191** COMMUNITY FOUNDATIONS OF CANADA

www.communityfoundations.ca

Eileen MacKenzie
Community Foundation of Mississauga

We would like to welcome the newest addition to the MBOT team, **Sufya Hayat**.

She is a recent graduate of Sheridan College and will be taking on the role of Administrative Assistant to the President & CEO. Her charisma, quick wit and welcoming smile are a fantastic addition to the team!

Lisbon
Sevilla
Granada
Madrid
Barcelona

9
Days

Treasures of SPAIN & PORTUGAL

MBOT Members - Friends & Family Offer!

9 day tour introduces travellers to the wonders of these two unique European countries. Guests will tour the capital cities of Lisbon and Madrid with expert local guides, visit the stunning Alhambra Palace in Granada and see Gaudi's incredible Sagrada Familia Church in Barcelona. This tour combines culture, business networking opportunities and history, and is sure to delight every visitor.

Trip includes:

- International return airfare from Toronto, including taxes
- Accommodation at listed hotels or similar
- 7 Breakfasts
- Arrival and departure transfers
- Licensed English speaking guides
- Transport and sightseeing as mentioned in the itinerary
- Alhambra entrance
- All applicable land taxes

Registration Deadline: **June 6, 2016**

Oct 6, 2016

Members

\$3499

Non Members

\$3599

Price per person based
on twin sharing.
Single Supplement:
\$699

Trip info-sessions:
March 2, April 5
May 5, May 18

Register:
mbot.com

Travel Partner:
ON Registration 1576226

Committes & Forums

POLICY & GOVERNMENT AFFAIRS

Contributes to developing MBOT's policy positions and advocacy strategies.

Chair: Peter Nogalo,
ARI Financial Services Inc.
Staff Liaison: David

AWARDS OF EXCELLENCE

Plans and organizes the annual business awards programming, including nominations and judging in the set categories.

Chair: Philip Fogarty,
KPMG Enterprise
Staff Liaison: Jabeen

GROWTH & POWER

Dedicated to the planning and organizing of C-level series of interviews with influential founders and CEOs.

Chair: Imran Hasan,
Transglobal Systems of
Canada Inc. (TSOC)
Staff Liaison: Jabeen

ANNUAL GALA

Committed to the planning and organizing of this high profile, MBOT signature event that celebrates past Chairs and the recipient of the Lifetime Achievement Award.

Staff Liaison: Jabeen

GOLF CLASSIC

Plans and organizes this 9-hole signature event that is filled with fun skill, competition, prizes and lots of time for networking.

Chair: David Barnsdale,
RBC Dominion Securities
Staff Liaison: Jabeen

AMBASSADORS

Welcome new members, plan and execute networking events and new member orientation.

Chair: Sandra Kennedy,
Skyline Toronto
Staff Liaison: Sonia

BUSINESS LEARNING

Develop and deliver business workshops and learning opportunities to business leaders and professionals.

Chair: Maria da Silva,
BDO
Staff Liaison: Jabeen

NEXT GENERATION (NGEN)

Provide networking opportunities and education series for young professionals aged 40 and younger.

Chair: Saša Jurovicki,
MNP LLP
Staff Liaison: Monika

WOMEN'S LEADERSHIP

Dedicated to producing support and development opportunities, with an emphasis on women's leadership.

Chair: Carrie McMullen,
Aerotek Canada
Staff Liaison: Sonia

WOULD YOU LIKE TO GET INVOLVED? SHARE IDEAS? LEARN MORE?

Contact one of our staff members at
info@mbot.com
or call (905) 273-6151

SUSTAINABILITY

Education and support for business community in the area of environmental sustainability and corporate social responsibility.

Chair: Ted Creighton, Focal
Point Coaching
Staff Liaison: Sonia

INFORMATION COMMUNICATION TECHNOLOGY (ICT)

Collaborate in support of education, awareness and solutions for members related to Information Technology.

Chair: Stephen Parrott,
FOCUS Management
Staff Liaison: Hiliary

INTERNATIONAL TRADE FORUM

Support and resources for business community involved in trade or trade-related services.

Chair: Syd Martin,
Affimex Customs & Trade
Services
Staff Liaison: David

HEALTH & WELLNESS

Uncover opportunities to work and inform on best practices in the health and wellness industry.

Chair: Rick Menassa,
iCare Home Health Services
Staff Liaison: Hiliary

RBC Royal Bank

MAKE EVERY DOLLAR COUNT.

Whether you're growing fast or just starting out, get the \$6 Small Business® Account. Your **\$6 fee covers up to 7 transactions of your choice**¹. After that, **pay only for what you use**, with the **flexibility** to bank more in busy months and less in slower months.

- **BANK MORE, SAVE MORE.** Enjoy automatic volume discounts with 10+ transactions.
- **35%² SAVINGS** – an RBC Exclusive. When you bank at an RBC ATM, online or use mobile banking.
- **NO MINIMUM BALANCE.** Enjoy great savings with no minimum balance required.
- **AN RBC BUSINESS CREDIT CARD.** You may automatically be approved for a Business credit card when you open a Business Deposit Account.*

Join some **390,000**
Canadian businesses
like yours and
make every dollar
count with RBC

Learn more at **rbc.com/six** or call **1-800-769-2520**

EZ HR HELPS YOU PROTECT YOUR BUSINESS WHILE GETTING THE MOST FROM YOUR PEOPLE

EZ HR gives you the Human Resources tools to find and hire the right people; manage, develop and motivate them—plus minimize your legal risks by helping you comply with fast-changing employment regulations.

GROW THE PEOPLE SIDE OF YOUR BUSINESS WITH:

1. **HR Hotline:** fast HR answers via phone/email
2. **Resources:** ready-to-use HR policies, forms and document templates
3. Online self-serve **HR knowledgebase**
4. **HR Professional magazine**—Canada's largest circulation HR publication

PROTECT YOUR SMALL BUSINESS

against employment-related litigation with **Employment Practices Liability Insurance**.
\$1,000,000 limit per claim!

Learn more how EZ HR can help build and protect your small business: HRPA.ca/MississaugaEZHR

Learn more about everything HRPAs has to offer: HRPA.ca

The Human Resources Professionals Association (HRPA) is the professional regulatory body and the professional association for Human Resources professionals in Ontario. It oversees more than 20,000 members in 28 chapters across the province. It connects members with an unmatched range of HR information resources, events, professional development and networking opportunities and annually hosts Canada's largest HR conference. In Ontario, HRPAs issues the Certified Human Resources Professional (CHRP) designation, the national standard for excellence in human resources management and the Senior Human Resources Professional (SHRP) designation, reserved for high-impact HR leaders. www.hrpa.ca

