

Business perspectives

March 2019

...to strengthen, enhance and protect our members through political advocacy, economic development, community promotion and member programs and services.

Jordan Cove Pipeline Project Moves Forward

Project Update at March Luncheon

The Roseburg Area Chamber of Commerce's March membership luncheon program will provide an update on the Jordan Cove Pipeline Project to be presented by Michael Hinrichs, Manager, Media & Communications with Jordan Cove & Pacific Connector. The project as you know consists of a 232-mile pipeline starting in Malin, Oregon that travels across Klamath, Jackson, Douglas and Coos Counties until it connects with a proposed natural gas export facility at the Port of Coos Bay.

Project information will include updates on permitting, right-of-way acquisition progress, benefits to Douglas County and details about Jordan Cove's new parent company, Pembina. Pipeline project-related developments this year will also be discussed.

Reservations from Roseburg Area Chamber members have priority over non-members. Get your reservation in early to ensure your seat. The chamber's March 11 membership luncheon, sponsored by **Umpqua Training & Employment**, is from 11:30 am to 1:00 p.m. in the community conference hall at the Douglas County Fairgrounds.

Cost for members is \$20 per person and \$150 for a table of eight. For non-member businesses and the general public, the cost is \$30 per person. Tickets may be purchased **online here** or by returning with the flyer on page 5. Please note reservations are required and tickets will not be sold at the door. **Reservation deadline is noon on Friday, March 8.**

Buy tickets <u>online here.</u> See flyer on page 5

Best Advertising for Members

Advertising sales for the chamber's 2019-20 publication of *InUmpqua*—a business directory, community profile and visitor magazine, are now being accepted. Thousands of copies of the *InUmpqua* are distributed to residents, businesses and visitors each year throughout Douglas County and the state of Oregon.

This publication remains one of the best advertising mediums

available to market your goods and services to other businesses, residents and visitors alike. It also presents an opportunity to support the chamber, as a portion of ad revenues underwrites the chamber's annual operating expenses. The chamber's *InUmpqua* publication is posted on the chamber website increasing visibility and readership. Our online issue provides our advertisers with a link to their website for added marketing value. The chamber provides the online version and

web link at no extra cost. Advertising rates for 2019-2020 publication

Continue Member Advertising, page 8

Maximize Your Membership Benefits with Chamber 101

Roseburg Area Chamber members have opportunities and a long list of membership benefits to support your professional business needs, including customer referrals, networking events, advertising options, directory listings and much more. The chamber looks forward to inviting members to meet at Chamber 101.

On Wednesday, March 20 from 8:00 a.m. to 9:00 a.m. members will meet in the chamber's conference room to learn more about what the chamber has to offer and the advantages of membership. Attendees will get an in-depth chamber overview and information regarding its programs, services, goals and benefits.

Perhaps your business has been a member of the chamber for years, but is now under new ownership or management. Find out how to best utilize the tools we provide and make new business contacts to expand your social pool. RSVP by Monday, March 18 to Laura at (541) 672-2648 ext. 23 or send an email to:

sales@roseburgareachamber.org.

2019 BOARD OF DIRECTORS

EXECUTIVE OFFICERS

Chair

Allen Pike, Hampton Inn & Suites

Vice Chair

Steve Tavernier, Roseburg Forest Products

Treasurer

Sam Carter, Pacific Power

Secretary

Debbie Fromdahl, President & CEO

Past Chair

Toby Luther, Lone Rock Resources

DIRECTORS

Melvin Burke, *DC Farmers Co-op*Pete Carhart, *Knife River Materials*Rheanna Mosier, *Elwood Staffing*John Murphy, *Farmers Insurance*Barry Robinson, *AmeriTitle, Inc.*Tammy Turner, *Community Cancer Center*Michael Widmer, *Umpqua Bank*

CHAMBER STAFF

(541) 672-2648

Debbie Fromdahl
President & CEO

Christina Baughman, ext. 15

Administrative Assistant

Sierra Kamakeeaina-Miller, ext. 17 Executive Assistant

Rachael Miller, ext. 24

Manager, Destination Marketing/Branding

Laura Studebaker, ext. 23
Membership Sales/Relations/Programs

Carol Zech
Information Specialist

Visitor Center (541) 672-9731 | (800) 440-9584

www.RoseburgAreaChamber.org

RACC Update on Visitor Services

Dear Valued Members,

The Roseburg Area Chamber of Commerce has not only been honored to serve as this community's destination marketing organization (DMO) for more than 25 years, it is proud of the work it has done on behalf of local hotels and the hospitality industry.

The Roseburg Area Chamber and its leadership respects the city's right, as the local governing entity, to enter into, change or terminate contracts for services. The chamber has never viewed the contract dollars as its money and those dollars are not used for the benefit of the chamber's general membership operation. The chamber's membership operations and the chamber's visitor center/visitor services (VC/VS) operations are managed as two separate "subsidiaries" of the chamber with separate budgets, budget years (one calendar, one fiscal), separate checking accounts/separate banks, separate staff. This has been the case for nearly 25 years. The chamber's membership operation is not affected financially, by the chamber's VC/VS operation or whether the chamber has the contract. The chamber's membership operations is financially independent and strong.

With regard to the contract, the chamber has always understood its role was to be a good steward of the transient lodging tax (TLT) money for the use and benefit of the hotel/hospitality industry, as intended under the contract and state law. Again, not our money. There is no question the chamber fulfilled its obligation for the past 25+ years and it continues to this day.

The chamber has also long-recognized that these dedicated dollars are not the city's money or the public's money. Although collected and managed throughout Oregon by local and state government entities, TLT dollars are industry dollars. It is money generated by overnight stays in hotels; ultimate use is mandated by state law with the primary purpose to be spent for the benefit and growth of the hospitality industry, which ultimately benefits all businesses and the community. The standard under state law, within the hospitality industry and even the city-chamber professional services contract, is to put heads in hotel/lodging beds.

While the chamber recognizes the city's desire to make contract adjustments or change course, the chamber is disappointed by the city's decision to not conduct the ROI (return on investment) evaluation study previously approved by the council last fall. Chamber president & CEO Debbie Fromdahl stated on several occasions that the chamber welcomed the study. The chamber continually collects data to discern the return on investment of the money for which we are simply stewards. The chamber was and is confident an independent study would confirm the work we've done on behalf of the hospitality industry without question.

The chamber was never made aware why the city had a change of heart related to the study, but does question the motive behind the inaction. The chamber, as requested, provided the city with the name of an outside third-party consultant. A consultant who as an expert in industry standards came recommended by the Oregon Restaurant & Lodging Association (ORLA) with a history of studies accepted by the hotel industry, destination marketing organizations and government entities. After years of good faith and exceptional service provided by the chamber, chamber leadership is also dismayed by the lack of or last minute communications from the city related to the contract and the council's decision.

The chamber expects that the city's decision lies in its desire to keep more of the dollars under city council and city staff control. This is understandable, since under the chamber's management, the TLT dollars have continued to grow significantly, especially in the last six years. This is a credit to the efforts of the chamber and effective management of those TLT dollars. However, even under city use or direction, the use of TLT money must comply with the mandated use under Oregon law.

The city has advised the chamber that since this termination has **nothing to do with** "cause," the chamber is welcome to submit a proposal to any Request For Proposal or Request For Bid issued by the city. The chamber board of directors has made no decision about whether or not the chamber will submit a proposal, or multiple proposals. This is a

Continue next page

Visitor Services

matter the chamber board will address at a future meeting. Whatever the chamber board ultimately decides, be assured that the decision will be what it believes is in the best interest of the chamber membership and the greater business community. A decision that ensures we serve all our members fairly and equally.

The chamber is anticipating the city may break the existing "full-service" contract into multiple service contracts. Hypothetically, the city could reduce visitor center hours, days of operation and change location to city hall, the library or any other city-owned facility or it could keep at its current location. Marketing and promotion efforts could be separated out and other functions/programs could be added. At this time, the services requested are unknown.

For years, Roseburg Area Chamber leadership has grappled with some of the challenges of having a government contract. The restrictions on what materials can or cannot be placed in the visitor center, the lack of space not allowing chamber members the opportunity to display their materials, all in a building that the Roseburg Chamber raised over \$700,000 to build, are just a couple of those challenges.

There has always been a challenge regarding staff time. The chamber's president/CEO spends, at a minimum, 20% of his/her time on the visitor center/visitor services operations, the chamber's executive assistant answers the phone, chamber staff does the lion's share of the visitor center operation's financial management. All of this staff time is paid for by the chamber's members, a significant benefit to the visitor center/visitor services side of the chamber operations, but at times a disservice to the chamber membership side of the operations. It is just one of the reasons why so many chambers of commerce no longer hold contracts with local municipalities for such services.

At the end of the day, past decisions by the chamber board, with support of chamber staff, has been to continue the work under the government contract on behalf of a very important industry in our community. Promoting our community as a visitor destination is something the chamber has done right and done well. The chamber has provided the highest level of care and integrity managing the hotel and hospitality industry money. Chamber leadership and industry leaders have held the belief that there isn't another local entity that would care so much, make similar sacrifices, underwrite portions with their own money and maintain best use of the dollars, as the Roseburg Area Chamber has done and continues to do.

Having said that, the potential positives for the chamber and its membership as a result of city council's decision is, the chamber would be freed up to focus entirely and exclusively on its membership without constraints. There are a number of business and economic development endeavors the chamber has had on hold due to lack of staffing resources that it can now start doing.

The chamber has recently formed three new business councils under the chamber umbrella—(1) Douglas County Manufacturing Industry Council, (2) Douglas County Hotel/Lodging Industry Council and (3) Douglas County Retail Council. These industry councils will convene and work with counterparts in their respective industries to identify needs for sustainability and growth. The councils will assist the chamber and countywide partners to address issues facing our businesses from current and future workforce needs to industry ideas/best practices sharing to political engagement and more. The councils will support the chamber's efforts to assist these Douglas County employers with retention and expansion efforts to grow our Douglas County economy. Look for more information in the coming weeks!

Let's be clear, the chamber will still "do" tourism! No chamber, whether they have a government contract or not, gets away from visitor services. Who do you think people call or email when interested in visiting an area for relocation or leisure? A chamber of commerce, of course...for maps, brochures, information, referrals and more. It's why the chamber (under its membership operations) produces a map, the *InUmpqua* publication, relocation guide, is soon launching a new website and will have future print and digital publications. **But now, the chamber can exclusively refer members, even on the visitor inquiries.**

The Roseburg Area Chamber of Commerce has guaranteed that there will be no lapse in promotion of Roseburg, Douglas County and the beautiful Land of Umpqua, as a visitor destination during any transition. Most of our integrated media plan contracts—digital, print, broadcast and billboard—through the high season (September) have already been negotiated and signed. Each year, this occurs long before "air/print" dates. The chamber's service and respect for our visitor and hospitality industry would never allow for lapses of any kind, whether related to the marketing of our community, responding to calls or emails or greeting visitors and local citizens at our physical location.

The Roseburg Area Chamber of Commerce has long served this business community and our community as a whole. With the evolution of business advocacy organizations, more and more chambers have passed on government contracts. The Roseburg Area Chamber continued to provide this service because leadership believed it was the right thing to do on behalf of this significant industry. With or without the city contract, the chamber will continue to support the very important hospitality industry and all our businesses throughout Douglas County. Let us say it again, whether the Roseburg Area Chamber of Commerce holds a visitor services contract, or any other external contract with any private or public partner in the future, does not change our membership operations and the chamber's focus to serve, promote and protect our member businesses.

Best regards,

ROSEBURG AREA CHAMBER OF COMMERCE

Allen Pike, 2019 Chairman Board of Directors Debra L. Fromdahl President & CEO

Legislative Overview

Here's some of the legislation your chamber is monitoring:

- Cap and Trade Legislation
- Using SAIF Reserves to Pay for PERS Pension Debt
- Major Business Tax to Fund
- Medicaid Funding Via a Direct Tax on Small Local Business
- Small Business Tax Repeal
- Changing Oregon Law to Allow Government Use of Hotel Tax for Workforce Housing
- Workplace Marijuana Accommodation . . . and so much more!

Attend twice-monthly legislative conference calls at the chamber for current information. March 12 and March 26 at 7:00 a.m.

Green Elementary School to Get Playground Make-Over

Chamber Leadership Program Selects Community Benefit-Project

Each year the Roseburg Area Chamber of Commerce's Project Leadership class selects a community-benefit project that provides them with the opportunity to take on leadership roles in the planning, funding and completion of a project that positively impacts the well-being of our community and its residents.

This year's Project Leadership class have selected a project to improve the playground at Green Elementary School by upgrading safety measures, increasing physical activity, implementing academic integration and promoting school and community pride.

The class will remove the existing pea gravel and replace it with wood chips, paint current activity areas on the playground as well as add more painted activities such as a roshambo game and a 1/10th mile track.

Project Leadership participants have already formed task groups to complete the project by May 2019. The class will be collecting tax-deductible donations over the next several months to make this project a reality. Those interested in making a contribution to this project may send a check payable to the Roseburg Chamber of Commerce Foundation, PO Box 1026, Roseburg OR 97470. Please note on your donation that it's for the "Project Leadership Class Project." See the flyer on page 9.

Project Leadership Roseburg is a business leadership development program of the Roseburg Area Chamber of Commerce. This annual program challenges participants to increase their knowledge about Roseburg and Douglas County and become more actively involved in our community. The chamber greatly appreciates the incredible support we continue to receive from our members and the Douglas County business community each year.

Got Business News?

CHI Mercy Health is celebrating its 110th CHI Mercy Health anniversary. Established in 1909, CHI Mercy Health has been a longstanding medical services provider to the community and employs over 1,000 people.

Roseburg Forest Products purchased another Roseburd timber manufacturing plant, located in El Dorado, Arkansas. This is the third plant they have acquired

in the past four years, completing their manufacturing plant triangle and will be vital to their continual expansion.

United Community Action Network has announced that Executive Director Mike Fieldman intends to retire later this year, after 20 years of leading the organization. Congratulations to Mr. Fieldman for his steadfast

leadership and devotion to making a positive impact in our community.

Send Us Your Got News?

Has your business moved, changed contact information or expanded? Are you celebrating a company anniversary or receiving an award? Added new staff? Do you have employees who have received a promotion, recognition awards or completed a specialized training? These are potentially newsworthy items that you can submit to the chamber's "Got News?" section. Submit your business news online here or send an email to sales@roseburgareachamber.org.

March

- 3/11 **Membership Meeting** "Jordan Cove LNG & Pacific Connector Pipeline Update" 11:30 a.m. – 1:00 p.m. **Fairgrounds**
- 3/12 **Legislative Conference Call* Chamber Conference Room** 7:00 a.m.
- 3/12 **Greeters Committee Mtg* Super 8 Conference Room** 8:00 a.m
- 3/14 **Project Leadership Role of Education Workshop** 8:00 a.m.
- 3/20 Chamber 101* **Chamber Conference Room** 8:00 a.m.
- 3/26 Legislative Conference Call* **Chamber Conference Room** 7:00 a.m.

*Chamber member only event/activity. Official chamber meetings are held in the chamber conference room unless otherwise noted.

ROSEBURG AREA Chamber of Commerce

"Jordan Cove LNG & Pacific Connector Pipeline Update"

Presented by

Michael Hinrichs
Manager, Media & Communications

March 11, 2019 11:30 a.m. to 1:00 p.m. Douglas County Fairgrounds Sponsored by:

Lunch RSVP required by Friday, March 8, 2019 at noon

PAYMENT MUST ACCOMPANY RESERVATION

Purchaser:	Co	ompany Name:	
Mailing Address:		City, State, Zip:	
Member Lunch	x \$20 =	Check Enclosed □	
Member Table (8)	x \$150 =	Bill My Credit Card 🗌	
Non-Member Lunch	x \$30 =	Visa / MasterCard #	
		Expiration Date	Minimum Purchase \$25
		Verification Code (3-digits from b	pack of card)

Email completed form to roseburg@roseburgareachamber.org
or mail form to: Roseburg Area Chamber of Commerce
PO Box 1026, Roseburg, OR 97470

Thank You REINVESTING MEMBERS!

Abby's Legendary Pizza Community Cancer Center Douglas County District Attorney's Office

Downtown Fitness & Aerobics Center First Community Credit Union

Handyman Hardware

KGRV Christian Radio AM 700

Land Mark Surveying, Inc.

McMenamin's Roseburg Station Pub & Brewery

Meadow Creek Retirement Community

Neuner Davidson & Co.

Oak Grove Retirement Community

Partnership for the Umpqua Rivers

Solo Web Solutions

Sunrise Enterprises

Umpqua National Forest

US Bank

A-Line Home Inspections

Jordan Brady (541) 390-7370 jordanbrady721@yahoo.com

Home Inspections

A-Line Home Inspections provides home and property inspections, as well as remodeling and handyman services. Offering the expertise and experience needed to inspect all types of residences in a friendly, thorough and professional manner. A-Line Home Inspections is fully licensed, bonded and insured.

Cascade Community Credit Union Gred Holt

1123 W Harvard Ave. Roseburg, OR 97470 (541) 464-6850 gholt@cascadecu.org

Credit Union

Cascade Community Credit Union has been headquartered in Douglas County since 1948, offering financial products and services, membership and through its involvement in local events and organizations. CCCU has \$230 million in assets, 14,500 members and three branches within the Roseburg area.

Welcome New Members

7th Chamber Pro

Brenda & Jerry Merritt (541) 680-8783 7thchamberpro@gmail.com

Window Cleaning & Pressure Washing
7th Chamber Pro uses specialized cleaning
equipment to provide window detailing and a
range of other services for residential homes
and commercial businesses. Their primary
services are window cleaning, along with
hot and cold pressure washing, foam blast
cleaning, as well as roof, gutter and moss

Bloodworks NW

control.

Mark Smith 2211 Willamette St. Eugene, OR 97477 (458) 210-3190 masmith@bloodworksnw.org

Non-Profit Health

Bloodworks NW is an independent, non-profit organization harnessing donor gifts to provide a safe, lifesaving blood supply to more than 90 northwest hospitals. They supply CHI Mercy Health and other local clinics. When blood is locally donated to Bloodworks NW, it stays within the community.

Steelhead Specialty Group, PC

Darla Norton 2880 NW Stewart Parkway Suite 300 Roseburg, OR 97471 (541) 229-4070 dnorton@steelheadspecialty.com

Oncology

Steelhead Specialty Group is a multi-specialty medical organization providing quality care for cancer and blood disorders in Roseburg. Their mission is to provide contemporary and compassionate treatment for their patients and their families. Their board certified physicians work as an interdisciplinary team to provide care in a supportive environment.

Last Chance to Launch with the Chamber Website

The chamber is eager to launch its new website, expected in mid-March. The new website will offer members access to many fresh and helpful online features. Due to the attention the website launch will receive, this is an excellent opportunity to secure a placement for your corporate banner to increase business exposure.

There will only be six corporate banner spaces on the home page and three spaces on interior pages available to purchase. Your online banner will prominently feature your company's logo and link to your company's website. Join the chamber in its widely anticipated launch and claim a banner for your business today! For further details, please call Laura at (541) 672-2648 ext. 23 or email sales@roseburgareachamber.org.

2019 Roseburg Area Chamber of Commerce InUmpqua

We are men	mbers of the Roseburg Area Chamber of Commerce in good standing and agree to purchase
a	page ad in the Roseburg Area Chamber of Commerce's InUmpqua—business directory,
community	profile and visitor magazine.

ADVERTISING SPACE

Back Cover (7 1/2"w x 10"h)\$	2,600.00
Inside Cover (7 1/2"w x 10"h)\$	2,225.00
Full Page (7 1/2"w x 9 7/8"h)\$	1,950.00
2/3 Page (4 7/8" w x 9 7/8"h)\$	1,600.00
*1/2 Page (7 1/2"w x 4 7/8"h)\$	
1/3 Page (4 7/8" w x 4 7/8"h) or (2 3/8" w x 9 7/8"h)\$	-
*1/6 Page (4 7/8"w x 2 5/16"h)\$	825.00
1/12 Page (2 5/16"w x 2 5/16"h)\$	500.00
Bold Directory Listing\$	

^{*}Ad can be vertical or horizontal for price shown.

Advertisements in the *InUmpqua* are also included in the digital copy now available online at www.roseburgareachamber.org/live/profile.php with link to advertiser's website.

SPECIFICATIONS: Advertisement must be presented as a high-resolution pdf file. Members should contact directly any external firm/agency used in the past for ad creation. Members are responsible for all costs associated with ad creation.

TERMS OF CONTRACT: Invoice will be sent within 30 days of receipt of contract. A 2% per month charge will be added to balances over 30 days late from original invoice.

CONDITIONS: Advertisements are accepted on the representation that advertiser and its agents have the right to publish the contents thereof. In consideration of such publication, advertiser and its agents agree to indemnify and hold publisher harmless against any expense by reason of any claims arising out of the publication. Publisher reserves the right to cancel any advertisement, insertion order, space reservation or position commitment at any time. Roseburg Area Chamber of Commerce (RACC) will accommodate placement but it cannot be guaranteed. All materials are the property of the publisher.

CANCELLATIONS: 25% of ad rate will be invoiced if RACC is not notified within five working days of the signing of this contract.

STATEMENT: I have read and understand the terms of this contract and agree that RACC may exchange information about my obligations with credit references, other businesses or credit reporting agencies. If it becomes necessary to employ legal or other services to obtain payment of this account when past due, I agree to pay reasonable charges for the same, plus court costs, in addition to the amount owed.

RESERVE YOUR SPACE BY April 5, 2019

EMAIL: <u>roseburg@roseburgareachamber.org</u> or mail to PO Box 1026, Roseburg OR 97470

You will be invoiced within 30 days of receipt of contract.

Print Company Name	Phone
Address	Date
Print Name	Signature

Promoting Roseburg and the Land of Umpqua

...Just One of the Many Things the Chamber Does Best

When it comes to picking a travel destination, potential visitors usually need a few ideas served up and a bit of convincing before they separate themselves from their hard-earned money. There was a time when Roseburg wasn't much of a contender on the list for individuals looking for a vacation destination. Through the promotional efforts of the chamber in marketing Roseburg and the Land of Umpqua, this is no longer the case and there has been significant growth in the number of visitors to our area.

The success of the marketing campaigns implemented by the chamber have increased the amount of Transient Lodging Tax collected from visitor hotel stays. By putting "more heads in beds" the amount of tourism industry dollars for promotional efforts has increased, which in turn, allows for further expansion of promotional efforts into more prominent markets, thus reaching more potential visitors and allowing Roseburg to compete with popular destinations. More visitors means more money spent at businesses in our community.

Expanded promotional efforts will be putting Roseburg in front of television viewers in the Portland Metro area—one of the top tourism markets for this area. New commercial campaigns are being created for 2019 and will be broadcasting this spring. The chamber will launch the new commercials alongside a vacation sweepstakes giveaway for two to Roseburg.

In addition to the new commercial campaign, the chamber is also creating new print advertising for 2019. Following visitor trends from markets outside of the state, the chamber will be using the new ads to increase exposure in the Seattle, Washington market. The strong response from magazine ads placed in Alaska Airlines in-flight magazine will see more exposure in 2019 with the merging of Virgin Airlines' publication. Resulting from this merge, the chamber's new ads will be front and center to more than 3 million passengers.

Member Advertising

remain the same as last year. The *InUmpqua* is a great tool for employers and the community; it is distributed in the visitor center and to chambers

and visitor centers around the state. This publication is also used for new physician recruitment, relocation information provided to prospective new businesses and residents, various economic development endeavors and distributed by tourist destinations throughout the region.

Secure advertising space for your business in the chamber's 2019-20 InUmpqua

A copy of the advertising rate sheet/

contract is on page 7. If you already know the level of your participation this year, please fill out the enclosed contract and return it to Roseburg Area Chamber of Commerce, PO Box 1026, Roseburg, OR 97470 or fax to (541) 673-7868.

We look forward to working with you. If you have any questions, don't hesitate to contact the chamber at **roseburg@roseburgareachamber.org** or call Laura at (541) 672-2648 ext. 23.

\$19.99

Garden Valley Blvd 440-6788 Roseburg Valley Mall 492-5823

OPEN MON-SAT 8am-6pm

FULL SERVICE OIL CHANGE Expires 3/15/19

Restrictions do apply and vary depending on vehicle. Includes a 25 point vehicle inspection and a top off of <u>EVERY</u> fluid. Not valid with any other offer.

NOW THAT'S VALUE

All Chamber Members & their employees always get 10% off our regular prices at both locations all year round.

Interested in Hosting Business After Hours?

The chamber still has a few openings for qualified members to host a Business After Hours on May 14 and June 11. The chamber's 2019 Business After Hours will be booked on a first come, approved and signed contract basis.

For more information about Business After Hours criteria or to request an application form, please contact Laura at (541) 672-2648, ext. 23 or send an email to sales@roseburgareachamber.org.

Business Perspectives Publication Deadline

Business Perspectives is an official publication of the Roseburg Area Chamber of Commerce published monthly. Chamber members are encouraged to submit items for publication.

Copy deadline is the 10th of each month preceding the publication date. Information received after that date will be published subject to urgency and space availability.

Roseburg Area Chamber of Commerce P.O. Box 1026 • 410 SE Spruce, Street Roseburg, OR 97470 Ph: 541-672-2648 • Fax: 541-673-7868 For advertising opportunities contact 541-672-2648, ext. 23 or email sales@roseburgareachamber.org www.RoseburgAreaChamber.org

Business Perspectives Vol. 36 No. 3

Project Leadership

The Roseburg Area Chamber of Commerce Project Leadership program is a business leadership development program that challenges local citizens to increase their knowledge of Roseburg and Douglas County and to become more actively involved in the community.

Each year class participants select, organize, and raise funds to implement a project beneficial to the Douglas County community. This year's Project Leadership class selected a project that will improve the playground at Green Elementary School by upgrading safety measures, increasing physical activity, implementing academic integration and promoting school and community pride.

Current

Target Area to be Improved

Replace Pea Gravel with Wood Chips

Re-Paint State Map

Class of 2018-19

- Add outdoor games to encourage exercise
- Beautification to grow school and community pride
- Measures to create an even safer play environment
- Replace gravel in play area with wood chips
- Implement additional fun out door features

Future

Paint and Add Games

Build Tire Pyramid

Include Activities

I would like to contribute:	□\$50 □\$100 □\$250 □\$500 □ Other
Name	일 등 보고 있는 이 시간 바로 있는 것으로 하는 것이 되었다.
Address	
City, State, Z	ip
Phone	

All contributions are tax-deductible, payable to: **Roseburg Chamber of Commerce Foundation** (tax ID # 91-1852358)

Please mail to:

Roseburg Chamber of Commerce Foundation PO Box 1026, Roseburg, OR 97470