

Grey County Economic Development

OPPORTUNITY LIVES HERE

Grey County BUSINESS VISITATION PROGRAM in full swing!

The Business Visitation Program gives business owners in Grey County the opportunity to connect directly with municipal officials in a comfortable and casual setting to share their experiences and discuss issues that affect their enterprise. In turn, the County officials glean first-hand knowledge into existing businesses in the County - how they operate and the successes and challenges they face. This experience leads to positive growth, open communication and development opportunities for all parties involved.

If you are interested in showcasing your business at an upcoming Business Visitation Program, please contact:

Meredith Bowers, Economic Development Officer
102599 Grey Road 18 RR 4 Owen Sound, ON N4K 5N6
Phone: (519) 376-3365 ext. 6120
meredith.bowers@grey.ca

Royal Encounters Business Tour in Meaford – Planning and Economic Development Staff along with Mayor Barb Clumpus toured Royal Encounters in Meaford on June 17, 2015

Bluewater Radio Business Tour in Hanover – Planning and Economic Development Staff toured Bluewater Radio in Hanover on June 26, 2015 - Local economic development staff with Station Manager Andy Mack, Chris Young and DJ BillP.

Ken Purdy at Cedar Crest/ Blue Springs Fish Farm!

Did you know Cedar Crest/Blue Springs Fish Farm supplies 95% of Canada's rainbow trout... if you're buying trout, there is a strong chance it came right from your own backyard in Grey County!

SWIFT INITIATIVE CONNECTS WITH NEW MEMBERS, PARTNERS TO BUILD BROADBAND FOR EVERYONE

This spring, the SWIFT initiative has continued to gain new members and supporters; Georgian College, the City of Orillia, Niagara Region, the Simcoe Community Access Network (SCAN) Development Corporation have all signed on to back the SWIFT project as funding members.

Georgian College, the City of Orillia and SCAN became members of SWIFT with \$10,000 contributions this spring and Niagara Region joined in June with a \$25,000 contribution. These new members join Grey Bruce Health Services and SEED Co. (Stratford Economic Enterprise Development Corporation/City of Stratford) as non-WOWC members and supporters of SWIFT.

"The support of separated cities like Stratford and Orillia, and the support from health and education leaders like

Grey Bruce Health Services and Georgian College is a great indicator of the importance and impact of what the SWIFT project will accomplish for Southwestern Ontario. Having Niagara Region join the initiative as the first member outside the traditional WOWC-territory underscores even further how critical SWIFT is for Ontario as a whole - and proves that broadband is a defining issue for communities across the province," said SWIFT Steering Committee Chair Gerry Marshall.

For more information about the SWIFT Initiative, please visit www.swiftnetwork.ca or contact Gerry Marshall, Chair – SWIFT Steering Committee at chair@swiftnetwork.ca or 705-726-9300 x 1226 or Geoff Hogan, SWIFT Initiative Staff Lead, at Geoff.hogan@grey.ca or 519-376-2277

Thornbury Farmer's Market OPENS!

The Thornbury Market continues to draw crowds wanting to "shop local". The Thornbury Farmer's Market is located on the parkland just east of Town Hall on Hwy 26, and began operating in late June. Open from 11 am to 2 pm, business is booming for local food producers who applaud the decision by the Town to support this initiative. Featuring a wide range of fresh produce and other culinary delights, the market is a feast for the senses. Crowds of visitors mingle with locals as they sample the delights of our agricultural community. The Thornbury Market hopes to become a local institution, and enjoys being part of the Grey County network of fine local markets.

HANOVER'S MAIN ST. PROJECT

A huge shout out to Ethan Bender of Ethan Bender Portraiture for approaching the Town of Hanover to create a photo series called 'Main St. Project'. The series highlights business owners and employees to help the town tell the story of business in Hanover. Though the project started on the main street, it's expanded the scope to include any business in Hanover! The goal is to capture over 100 businesses by September.

Ethan is donating his time and equipment so there is no charge to the business.

Here's the deal:

Ethan uses the photos in his portfolio, the Town uses the photos for marketing and the business receives the photos for their own use. The town will showcase the series in a pop-up Gallery Show this fall along with a published book.

You're invited to browse the amazing images and keep in touch with the project by visiting

www.ethanbenderportraiture.com/blog

Saints and Sinners Map Launch!

This summer, there's one more great reason to get out and explore Bruce, Grey and Simcoe Counties. Launching Tuesday, July 14, 2015, the Saints & Sinners map highlights some of South Georgian Bay's finest beverage breweries, wineries and cideries.

The region has a history steeped in alcohol from the highly successful breweries in the days of the early settlers to underground bootlegging operations during Prohibition. Today, the area is experiencing a major beverage renaissance with VQA wineries, award-winning breweries and heritage cideries using locally grown grapes, hops

and apples to produce some of North America's finest drinks.

With its leather-bound, sepia-toned, old-timey look, the map celebrates the rich history of the area while encouraging locals and visitors alike to seek out the hidden gems within.

The map was created collectively by the beverage producers featured on the map and with the support and input of municipal economic development staff as a way to cross-promote local businesses, regions and events. Participating Grey County businesses include: Beaver Valley Cider,

Coffin Ridge Winery, Duxbury Cider, Georgian Hills Vineyards, Kilannan Brewing, MacLean's Ales, Neustadt Springs Brewery and the Thornbury Beverage Company.

Find your copy of the map at all participating producer locations and at select municipal offices and tourism information outlets across the region.

To learn more about the role alcohol played in shaping the region, visit the Saints & Sinners exhibit at the Grey Roots Museum in Owen Sound, now part of the permanent collection in the Grey Gallery.

Grey County Festivals and Events

BE SURE TO CHECK OUT SOME OF GREY COUNTY'S GREAT SMALL TOWN FESTIVALS AND EVENTS

July 31-August 2	Emancipation Festival, Owen Sound
August 1-3	Village Beach Party, Blue Mountain Village
August 1	150th Anniversary Historic Leith Church, Leith
August 8-9	Famarama, Blue Mountain Village
August 15-16	Mountain Music, Blue Mountain Village
August 15	Bighead ShinDig, Meaford
August 20-23	Summerfolk Music and Crafts Festival, Owen Sound
August 22-23	Wild Wonders Weekend, Blue Mountain Village
August 28-31	Salmon Spectacular Fishing Derby, Owen Sound
August 28-30	Walter's Falls Art Show, Walter's Falls
August 29-30	Funkengruven, Blue Mountain Village
September 5-7	Summer Sundown & Fireworks, Blue Mountain Village
September 12	Canada's Only Guitar Trail, Blue Mountain Village
September 12-13	Concours d'Elegance, Cobble Beach Golf Resort

Grey County Summer Bucket List

- ☒ Cycle the Thornbury Loop and finish with a Smoked Kolapore Pizza at The Bruce Wine Bar
- ☐ Explore Bruce's Caves then lick a home-made ice cream cone from the Big Bay General Store
- ☐ Climb Old Baldy with Upside Unlimited then hang out at the Flying Spatula in Eugene
- ☐ Tour the hop yards and sample Ontario's best craft beers at the Bighead Shindig on August 15
- ☒ Paddle the Beaver River in Heathcote then devour a gooey butter tart at the Black Bird Pie Company
- ☐ Take a helicopter flight over orchards and vineyards then heighten your palate at Georgian Hills Vineyards
- ☐ Have a siesta atop Jones Falls after indulging on locally infused Mexican from Casero Kitchen Table in Owen Sound

Grey County
Colour It Your Way
www.visitgrey.ca

SPOTLIGHT ON BUSINESS:

WHINNY ACRES GUEST RANCH has a new owner and a new look

Debra Jones' eyes shine and sparkle as we stand at the fence overlooking the horses. She recounts the story of each of her 24 horses, mostly rescues or donations from folks who couldn't keep them anymore. She's strong and confident with a great big laugh and it's hard to believe that a mere handful of years ago she was a full-fledged city girl with almost no horse or farming experience.

After 30 plus years working for Chrysler, Debra decided it was time to make a move. A big one. Partly driven by the desire to be closer to her mother in Hanover and partly by a simple desire for change, Debra scrolled through MLS in search of a hobby farm for sale in Grey County. When she came across the listing for Whinny Acres in Priceville something clicked. "It was like, why not?" Debra recalls, laughing. "Live and make a living in the same place? It was perfect!"

And so with both hands on the reins and a whole bunch of trust, Debra jumped in to the business of owning and operating Whinny Acres, a horse lovers' paradise. Having little experience with such an operation didn't deter her one bit and with the help of local vets, the old guys at the Co-op, her neighbours and a solid team of employees Debra is growing and turning Whinny Acres into a dream stop for horse and outdoor enthusiasts from all over.

The property is on 213 acres of green rolling hills, dense pine forests and lush wildflower-filled meadows in the heart of Grey County and it's easy to see why Debra fell for the place. In addition to the 24 horses (including 2 ponies for the wee ones), there's a pair of ridiculously charming sheep that think they're dogs, a petting zoo, beautifully groomed gardens and many shady spots for lazy picnics. Trail rides in summer and sleigh rides in winter, plus a bed & breakfast or rustic bunkies for campouts make it an ideal

day or weekend escape.

In summer, kid's camps play a big role at Whinny Acres, whether day campers or boarders, each child is assigned a horse at the beginning of the week and in addition to all the fun stuff like riding, swimming and playing, the children are responsible for the care and maintenance of their horse for the week. This fosters a great sense of pride and responsibility different from many other camp experiences.

Book your trail ride or stay today for a complete immersion into the beauty of Grey County. And while you're there, don't forget to say hi to Bernie and Kenny (the pet sheep)!

whinnyyacres.com

CONNECTED COUNTY SHOWCASE: LET US CELEBRATE YOUR WORK

Are you an innovative business, community, or social leader in Grey County who is leveraging Information Communications Technology (ICT) in interesting, creative ways for broader community and economic development? Grey County wants to hear from you and promote your story as part of our Connected County initiative. To have you or your business featured, please contact: Ashleigh Weeden, Communications & Community Engagement - Connected County Initiative, at 519-372-0219 x 1255 or [ashleigh](mailto:ashleigh.weeden@grey.ca).
weeden@grey.ca

KEEP CALM AND EAT CHEESE

- The Cheese Gallery celebrates 5 strong years

On June 25, The Cheese Gallery in Thornbury, ON celebrated five years of business. While owner, Casey Thompson, still considers the business young, the lilac-walled, cheese- and gourmet product-filled shop is a thriving foodie destination on the main street of town.

The Cheese Gallery arose from Casey's dreams to escape the corporate world for a few years and create something fun and interesting that would be an asset to the community. While many were staunch supporters from the beginning, a few considered the idea of a gourmet cheese and food shop in downtown Thornbury a little risky. Fortunately risk-taking is par for the course for her entrepreneurial spirit, "It takes courage and risk to open your own business, sometimes you just have to take the leap and trust that the net will appear". And that net did appear.

But not overnight. "In a small business, you need to be present," says Casey. Every day you can find her behind the cheese counter talking with customers or at her desk in the back pouring over the details of the business.

But it's not only about her. It's also about creating partnerships and connections that are essential to building a strong brand. It's about listening to and meeting the demands of the customers.

And it's about staff. The number of staff has nearly tripled since the early days. "I like to surround myself with people who are better than me," Casey boasts of her staff, "Each brings a unique area of expertise from food, wine, cheese, décor and style to coffee. It's everyone working together that makes The Cheese Gallery happen". Another key to success is knowing how and when

to re-invest in the brand. Although the hospitality and experiential side of the business is not the largest segment of the business, it is the fastest growing. And a large part of what brings customers back time and again. In order to meet requests for local food experiences, Casey and her team have recently added an espresso bar and pastry counter to The Cheese Gallery. And, as before, everything you eat in the shop you can take home with you.

Casey no longer has plans to return to the corporate world of Toronto. Her new goals keep her firmly rooted in Grey County soil. By building on established partnerships and connections with local businesses that extend the reach of just the shop and through events like Glamaplooza, Casey's dreaming big for the shop and for the region.

Hawks' Nest Competition Slated for FALL 2015

The Saugeen Economic Development Corporation (SEDC) has partnered with the Bruce Community Futures Development Corporation (Bruce CFDC) to deliver the Hawks' Nest, a Dragons' Den inspired competition where entrepreneurs from various sectors will pitch their business ideas in an attempt to secure financial support from local angel investors (the Hawks).

If you are a start-up business or planning on expanding your business, contact SEDC, Bruce CFDC, or one of the Regional Advisory Committee members: Grey Highlands Chamber, Hanover Chamber, Kincardine Tourism, Town of Minto, Mount Forest Chamber, Owen Sound Chamber, Saugeen Shores Chamber, Town of South Bruce Peninsula or Walkerton BIA.

The competition is open to all entrepreneurs in the Grey, Bruce and Wellington North Counties.

Prior to submitting applications, entrepreneurs will receive assistance with preparing their business plans at free training sessions.

Introduction of the Hawks and the schedule of the training sessions will be announced in a news release in September.

For More Information Contact:

Rose Austin, General Manager
Saugeen Economic Development Corporation
515 Mill Street - P.O. Box 177 Neustadt, Ontario
Phone: 519-799-5750 or 1-877-335-7332 (SEDC)
www.sbdcc.ca

COMMUNITY OUTREACH - WOMEN IN TRADES EVENT

Grey County Social Services, Bruce County Social Services, VPI and Y Employment Owen Sound Grey Bruce, the Bluewater District School Board the Bruce Grey Catholic District School Board, Grey Economic Development, Georgian College (Owen Sound campus) and Community Foundations Grey Bruce are sponsoring a "Women in Trades" event at Georgian College on Aug 21.

Participants served by both social services departments, VPI and Y Employment will be participating in hands-on carpentry, welding, electrical and other non-traditional trades activities in this pilot project. The project is similar to an event hosted by Ontario Youth Apprenticeship Program (OYAP) for secondary school female teens. A tour of Georgian's Owen Sound campus with an over-view of all the trades training as well as apprenticeships will be provided.

The goal is to introduce economically disadvantaged adult women (those in receipt of Ontario Works or receiving Employment Ontario supports through VPI and the Y) to the trades as an employment option.

South Georgian Bay Cycle Map Launched!

Together with five communities in the South Georgian Bay area, Cycle Simcoe has launched its first "South Georgian Bay" map and mobile app, highlighting 15 breathtaking cycling routes in the region.

Meaford, the Town of The Blue Mountains, Clearview Township, Collingwood, and Wasaga Beach are featured making one of Canada's premier cycle tourism destinations. In a recent singletracks.com survey, South Georgian Bay was listed as one of the top places Eastern Canadians want to go biking. The Town of The Blue Mountains was recently awarded the Silver Cycling Bicycle Friendly Community award from The Share the Road Cycling Coalition.

This area features more than 650 km of diverse routes for cyclists of all abilities and interests. Road riders, joy riders, and tour riders can find routes that lead through the heart of our charming villages.

More than 120 km of the routes are gravel pathways and rail trails, making South Georgian Bay home to one of the most extensive multi-use trail networks.

To access the map and download the app for Android and iPhones, visit www.bikesouthgeorgianbay.ca.

TORONTO GARLIC FESTIVAL
Presented by: **ORGANICS LIVE**
NEW LOCATION!
ARTSCAPE WYCHWOOD BARN
(St. Clair Ave West & Christie St - 8 minutes from St. Clair subway)
5th ANNIVERSARY - SUN, SEPT 20, 2015

Grey County Local Food attending the Toronto Garlic Festival

Grey County in partnership with the Grey Bruce Agriculture & Culinary Association will showcase local foods at Toronto Garlic Festival on September 20th. The popular event attracts thousands of visitors every year and features top producers and chefs from around Ontario. Event organizers created space for us near the event gate to accommodate the Sweet Things Grill Wagon.

This food truck will allow us to serve Grey County produced foods including garlic lamb sausage skewers with roasted garlic cloves and a ginger garlic dipping sauce. We'll also host garlic-braiding workshops under the Grey County tent. For more information, visit:

www.torontogarlicfestival.ca

SHARP INCREASE IN 2015 BUILDING PERMIT ACTIVITY IN THE TOWN OF THE BLUE MOUNTAINS

The Town's Chief Building Official, Greg Miller, reported today that building permit activity issued by the Town of The Blue Mountains Building Services Division in the first five months of 2015 has been the strongest since 2006 and the second strongest on record.

The Building Services Division has issued 132 building permits with an associated construction value in excess of \$38 million in the first five months of 2015. Included in these permits were 34 new dwelling units with a construction value of \$8.7 million, up over 33% from 2014, and a new \$10 million clubhouse under construction at the Alpine Ski Club. Year to date in 2015 to the end of May, 215 building permit

applications have been received compared to 118 during the same period in 2014, representing an 81% increase.

The accumulated number of dwelling starts over the past 12 months to the end of May 2015 is 92 new dwellings, versus 54 at the end of the same period in 2014, which represents a 70% increase.

Miller stated "While residential activity has sharply increased so far this year, so has the commercial sector. A new Foodland, LCBO and a ski clubhouse building will be under construction in 2015 which is an excellent sign for our local economy. While it is still early in the year, I am cautiously optimistic that we will

continue to see strong permit activity this year and into next year. Also, Council is currently implementing a more streamlined development approval process which will result in getting the shovel in the ground sooner for our builders."

In addition to streamlining the development approval process, the Building Services Division has implemented a number of service delivery enhancements such as issuing minor residential projects such as decks and garages at the front counter, electronic plan reviews and electronic inspection notifications while maintaining our current staff compliment including two Building Inspectors.

TOWN OF THE BLUE MOUNTAINS support local businesses by offering FIRST AID TRAINING PROGRAMS

The Town of The Blue Mountains recently conducted a Business Retention and Expansion study (with Rural Economic Development funding from Ontario Ministry of Agriculture Food and Rural Affairs), which revealed that sometimes the smallest of things can make a big difference.

Many local businesses wanted to bring on additional summer staff, but this often created a requirement for First Aid certification, something that many small businesses found cost prohibitive. To remove this

barrier to hiring, and ensure the safety of our local workforce, the Town partnered with the South Georgian Bay Small Business Enterprise Centre (SGBSBECE) and The Blue Mountains Chamber of Commerce to offer a centralized low cost alternative to hiring a private trainer.

The first session was a great success, hosting 13 individuals from 8 local businesses for the Emergency First Aid certification. A higher level of accreditation will be offered later this summer.

CONDÉ NAST TRAVELER CHINA COVERS THE APPLE PIE TRAIL

By far the Trail's biggest media accomplishment to date was obtaining the cover shot of this Condé Nast Traveller issue that went on sale in China June 10th. Despite the team visiting many Ontario spots they chose Farmer's Pantry as it's cover shot. The magazine's feature was on "Family Travel in Ontario".

The media had a great time and were impressed by how flexible and accommodating Trail members were. The Advertising Value Equivalency is approximately CAD\$1.5 million and the circulation is 650,000 in China

BE PART OF A CONNECTED COUNTY & INTELLIGENT COMMUNITY

Last fall, Grey County hosted a Master Class with Intelligent Community Forum co-founder Robert Bell. Over 80 local leaders and community stakeholders participated in a very interactive session, producing a broad range of ideas for moving Grey County forward toward becoming an intelligent community, specifically across five key themes:

Communications; Advocacy and Community Engagement; Promoting Broadband Extension and Adoption; Digital Inclusion; and Economic Development.

Later this summer and fall, the County will be hosting short, action-oriented discussions and workshops in order to define community-driven goals and actions across each of these key areas – and we need your participation to turn ideas into action. To receive more information about these workshops and what's next for the Connected County initiative, please contact Ashleigh Weeden, Communications & Community Engagement - Connected County Initiative, at 519-372-0219 x 1255 or email

ashleigh.weeden@grey.ca

OWEN SOUND'S YOUTH CREATIVE MIXER A SUCCESS!

On July 9th the Owen Sound Economic Development and Tourism Committee hosted a networking event for young business owners who are thriving and growing locally. It was called 'Top Forty Under Forty' to highlight youth business success stories in our community. The event was held at the Suite Spot on 2nd Ave East which is a shared professional office space available for rent on a daily, weekly or monthly basis. A diverse range of businesses were showcased including a local brewery, a laser cutting company, authors, social media consultants, web-design and state-of-the-art marketing technology. Many

connections and links were made with numerous more mature (over forty) business owners and underscored the importance of connecting youth to the broader business community. Represented at the event were members of the Owen Sound Chamber of Commerce, Downtown Improvement Area and City Council. Congratulations to the youth who are once again finding creative ways to live locally and work creatively, and work globally.

Owen Sound, where youth want to live.....

Join Grey County Economic Development Staff

for a **FREE** Business
Breakfast Mixer with
Geoff Malleck

September 22, 2015

Best Western Inn on the Bay,

Owen Sound

7:00AM-9:00AM

(Presentation to begin at 7:30AM)

**SPACE IS LIMITED –
RSVP to Meredith Bowers
no later than September 11,
2015**

Meredith.bowers@grey.ca

Geoff's Bio

Geoff's primary focus is exploring the principles and conditions that drive the 'Creativity-Innovation-Entrepreneurship' Continuum and the relationship with economic prosperity and culture.

Geoff is a founding director of the Research Entrepreneurs Advancing Prosperity (REAPWaterloo.ca), a unique and truly disruptive program. Geoff is also a key driver in the development of Waterloo's sixth pillar in Entrepreneurship.

In the faculty of Arts, Geoff is the director of the International Trade Specialization, the Global Engagement Specialization and the Management Studies Program.

Geoff is associated with the School of Environment, Enterprise and Development where, among other responsibilities, Geoff provides instruction in 'Green Entrepreneurship' and 'Entrepreneurship and Economic Development'.

Geoff holds an appointment as an associate director in the Economic Development program offered by Waterloo where he works with Economic Development professionals to help them understand that developing policies to promote an entrepreneurial culture is fundamental to a region's prosperity. Geoff is active in the private sector as a multiple board member and consultant.

SIGN UP TODAY!

Regional Career and Training Fair

Wednesday, October 28, 2015

In response to the continuing needs expressed by local employers, Grey County, the Town of Hanover, Four County Labour Market Planning Board, École John Diefenbaker Senior School and the Bluewater District School Board will be hosting a Regional Career and Training Fair. The career fair will be held on **Wednesday October 28, 2015** at the John Diefenbaker Senior School Gymnasium. This event is free to local employers. The event is scheduled from 11:00AM to 7:00PM. For your convenience please use the west entrance.

If you are interested in participating, please complete the form and return to Meredith Bowers, Economic Development Officer with the County of Grey by **Friday September 18, 2015**. This event is of no cost to you. Please note that if you register and fail to participate you will be assessed a \$100.00 penalty.

If you aren't interested in participating, please feel free to pass this information along to another company that may have an interest in attending.

We're also encouraging employers to send staff that graduated from one of our local high schools in Grey/Bruce. We'd like to demonstrate that we have unique and interesting opportunities in Grey/ Bruce and that it's a great place to live, work and play.

If you have any questions, or if additional information is required, please feel free to contact me directly.

MEREDITH BOWERS

Phone: 519-376-3365 ext. 6120

Fax: 519-376-4654

Meredith.Bowers@grey.ca

www.grey.ca

REGISTRATION FORM

Regional Career and Training Fair

Wednesday, October 28, 2015

École John Diefenbaker Senior School, Hanover Ontario

COMPANY NAME: _____

CONTACT NAME: _____

ADDRESS: _____

TELEPHONE: _____ FAX: _____ EMAIL: _____

NAMES OF COMPANY REPRESENTATIVES ATTENDING:

1. _____

2. _____

3. _____

ELECTRICITY REQUESTED? ☐

INTERNET REQUIRED? ☐

Positions you are hiring for:

☐ full-time ☐ part-time ☐ student

Tell us a unique/interesting fact about your business: _____

REGISTRATION DEADLINE: September 18, 2015

HOURS: Career Fair hours will be between 11:00am and 7:00pm. Displays may be set up between 9:00am and 10:30am.

All exhibitors attending must be able to commit to the 11:00am - 7:00pm hours.

DISPLAY AREA: Each booth will be supplied with two chairs, a 8' x 2.5' table with table cloth

REFRESHMENTS: Complimentary snacks, refreshments and a light dinner will be available in our hospitality area.

PARKING: Is available on site.

Please fax or email this form to 519-376-4654 • meredith.bowers@grey.ca