

Business perspectives

June 2019

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

Are You a Future Business Leader?

Chamber Now Accepting Project Leadership Applications

The Roseburg Area Chamber of Commerce is now accepting applications for 2019-20 Project Leadership Roseburg. The chamber is pleased to have graduated over 600 business and community leaders from this distinguished professional development program. If you, or an employee of your business or organization, are a future leader of our community, then Project Leadership

Roseburg is the program for you!
Project Leadership will begin its
31st year in September.
Project Leadership Roseburg is

Project Leadership Roseburg is more than your typical leadership program. It provides participants with a comprehensive awareness of Douglas County that includes a deeper understanding of how our community works. Participants learn this directly from our business, government and community leaders. The nine-month program shares knowledge about Douglas County that fosters dedication to

our community as participants learn about how they can get involved in our community to help create a more vibrant future. The class, as a whole, will select, raise funds and complete a small community-benefit project during the

Continue Leadership on page 2

Woods Tour—Register Now

IT'S TIME TO REGISTER FOR THE 2019 SUSTAINABLE FORESTRY TOUR!

THURSDAY, JUNE 6, 2019 AT 8:00AM TO 4:00PM

TOUR STARTS AND ENDS AT TEN DOWN BOWLING.
CALL TINA AT DOUGLAS TIMBER OPERATORS
541 672 0757 TO RSVP.

SEE THE FLYER ON PAGE 5

LAST CALL OF THE 2019 SESSION

Tuesday, June 11

Legislative Conference Call Roseburg Area Chamber Conference Room 7:00 a.m. – 8:00 a.m.

Attend legislative conference calls and stay informed with the latest details on business-focused legislation

Tuesday, June 11

Business After Hours
Big O Tires
5:00 p.m. – 7:00 p.m.
2545 NW Stewart Pkwy,
Roseburg, OR

See the flyer on page 3

Never "Tire" of Business After Hours

Come join the fun and professional networking at Big O Tires for Business After Hours on Tuesday, June 11 from 5:00-7:00 p.m. Activities will include tire rotation demonstrations, shop tours, delicious hors d'oeuvres and a good old fashioned game of tire corn hole as you connect with local business professionals.

Bring a business card for prize drawings and have a chance to win some awesome door prizes including a Traeger Tailgater BBQ. Admission is only \$3 at the door, we look forward to seeing you at 2545 NW Stewart Pkwy in Roseburg. For more information, see the flyer on page 3.

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 & CFO

Executive Assistant ext. 17

Laura Studebaker, ext. 23

Membership Sales/Relations/Programs

Carol Zech
Information Specialist

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

www.RoseburgAreaChamber.org

Leadership

course of nine months. Project Leadership Roseburg is a two-year commitment for participants. During the first year, they attend a day-long session each month from September 2019 through May 2020. The full-day workshops range from panel presentations to tours on a variety of subjects and include leadership and teambuilding activities. The various workshop subjects include details about economic drivers such as natural resources, manufacturing, health care and education, to name a few. The first workshop is Thursday, September 12.

Included with the price of tuition, participants of the program will attend the chamber's Economic Forecast 2020 in November and annual awards dinner next January. Of course, participants will also be front and center at the chamber's May 2020 membership meeting luncheon for project leadership graduation. After graduation in May of 2020, participants will support chamber staff with facilitation of a workshop session for a new class of participants, thus, fulfilling their second-year commitment to the leadership program.

The Roseburg Area Chamber is currently accepting applications for the 2019-20 leadership program. Space is limited. Applicants may be either employer or self-sponsored. The cost for the program is \$700 for members of the Roseburg Area Chamber of Commerce and \$925 for non-members. Obviously, priority will be given to members of the Roseburg Area Chamber of Commerce. Acceptance is on a first-come, first-approved basis. The application, along with additional program information, can be found on pages 8-11 of this issue of Business Perspectives. **The deadline for application submittal is August 9, 2019.**

Interested in Hosting Business After Hours?

The chamber still has a few openings for qualified members to host a Business After Hours on September 10, October 8 and November 12. The chamber's 2019 Business After Hours event 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 call (541) 672-2648, ext. 23 or email sales@roseburgareachamber.org.

Support Local Businesses with \$hop Chamber & \$ave

Annual investment in the Roseburg Area Chamber of Commerce provides our members with many opportunities to promote and share the goods and services our member businesses provide. One such opportunity is to offer discounts to fellow chamber members and their employees through the chamber's "Shop Chamber and Save" program. Build rapport in the business community, increase visibility and grow our local businesses through member-to-member discounts.

To see what current discounts our business members are currently offering, see flyer on page 7. If your business would like to participate in this program in 2020, please let us know by calling (541) 672-2648 ext. 23

Mark Your Calendars

8/9 Project Leadership Application

8/30 Community-Benefit Project Application

9/10 Business After Hours

9/16 Membership Meetings are back!

11/29 Business Nominations

Always check our online chamber calendar and your "Chamber News" emails for the latest information.

Welcome New Members

AROY Thai Cuisine

Chhean Chhoeun 1350 NE Stephens St. Roseburg, OR 97470 (541) 832-5555 chheanchhoeun@yahoo.com www.aroycuisine.com

Restaurant

AROY, a new Thai food restaurant in Roseburg is eager to surprise you with some of the best authentic Thai cuisine you've ever tasted. With so many options on the menu from fried rice and curry dishes to stir-fry and noodle dishes you're sure not to be disappointed. Enjoy desserts and Thai iced tea, always served with a smile.

Budget Blinds of Roseburg

Alison Milliman (541) 216-4723 amilliman@budgetblinds.com www.budgetblinds.com

Window Coverings

Budget Blinds serves homeowners and businesses by providing free consultations as they bring the showroom to you. Window treatment options range from blinds, shutters, shades and window film, as well as commercial space options. Offering a variety of child safety, energy efficiency, fire-retardant or environmentally friendly solutions.

Got Business News?

Oregon Department of Transportation is pleased to announce their new southwest area manager, Chris Hunter. The former southwest area manager, Mark Usselman, is retiring after 38 years with ODOT. During his employment,

Usselman had directed the development and construction of over 200 projects.

Terrain Tamers was awarded the Grand Champion Safety recognition at the Oregon Trucking Association's 2019 Spring Safety Conference.

Send Us Your Got News?

Has your business moved, changed contact information or expanded? Are you celebrating a company anniversary or receiving an award? Have you 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 <u>online here</u> or send an email to <u>sales@roseburgareachamber.org</u>.

Thank YouREINVESTING MEMBERS!

Paul Bentley, A.I.A., PC **Big O Tires** Caddock Electronics, Inc. **Communities for Healthy Forests Diamond Lake Resort Event Center on Edenbower Full City Coffee Roasters Robin Sabala Johnson KEZI 9 News Lone Rock Resources** Loon Lake Lodge & RV Resort **Northwest Community Credit Union Nova Health Oregon Department of Transportation Oregon Tool & Supply**

Overhead Door Company of Roseburg

Phoenix School of Roseburg

Roseburg Cinemas

Sherm's Thunderbird #4

Swanson Group, Inc.

Terrain Tamers Chip Hauling, Inc.

The Venue Suites

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. 6

Green Elementary Project Complete

The Roseburg Area Chamber of Commerce is proud to announce the graduation of our 2018-19 Project Leadership class. We commend these students for their time and commitment to the nine month program that challenges participants to increase their knowledge about Roseburg and Douglas County and become more actively involved in our community.

Project Leadership participants are eager to report their completion of this year's class project with a playground upgrade at Green Elementary School. Through generous member donations the class was able to replace pea gravel

CONGRATULATIONS 2018-19 PROJECT LEADERSHIP CLASS!

with wood chips; repaint activity areas and incorporate new physical fitness games; add a garden shed with gardening tools and purchase new playground PE equipment. We would like to recognize this year's class for their efforts in delivering a project that will serve students and others in the Green community for years to come. The participants and the chamber would also like to thank the following member business who partnered with us to make this project a reality:

Banner Bank
Bigfoot Beverages
Cow Creek Band of Umpqua Tribe of Indians
Express Employment Professionals
FCC Commercial Furniture
First Interstate Bank
Gordon Wood Insurance
Lone Rock Resources
Northwest Farm Credit Services
Alanson Randol, DDS
Rogue Credit Union
Roseburg Forest Products
Terrain Tamers Chip Hauling

June Calendar

6/6 2019 DTO Forestry Tour 8:00 a.m. – 4:00 p.m. See flyer on page 5

6/11 Legislative
Conference Call
Chamber Conference Rm
7:00 a.m. – 8:00 a.m.

6/11 Greeters Committee Mtg*
Super 8 Conference Room
8:00 a.m – 9:00 a.m.

6/11 Business After Hours Big O Tires 5:00 p.m. – 7:00 p.m. See flyer on page 3

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

Luncheons "Go Dark" for the Summer

A quick reminder to all our members, that the chamber's membership meeting luncheons "go dark" for the summer months, June through August. We'll be back with great informative programs of interest to our members beginning on Monday, September 16.

In the meantime, if you need any assistance or information, please call us at the chamber. Get the most out of your summer by being a tourist in our own backyard. For complete information about everything there is to do and see in Roseburg and through the beautiful Land of Umpqua, please stop by the Roseburg Area Chamber of Commerce & Visitor Center.

