

2019 Vancouver, BC CHRO Executive Summit

Vancouver Marriott Pinnacle Downtown Hotel

Evanta
a Gartner Company

May 22, 2019

6:00pm - 8:30pm **Governing Body Welcome Reception**

Andrew Bright, Comedian, Panic Squad Improv Comedy
Elijah Tadema, Comedian, Panic Squad Improv Comedy

May 23, 2019

7:00am - 7:45am **Registration & Breakfast**

7:45am - 8:00am **Laugh and Learn**

Andrew Bright, Comedian, Panic Squad Improv Comedy
Elijah Tadema, Comedian, Panic Squad Improv Comedy

8:00am - 8:30am **The Agile HR Enterprise**

Chris Taylor, CHRO, Best Buy Canada
Thierry Hay-Sabourin, Senior Vice President eCommerce &
Information Technology, Best Buy Canada

8:30am - 9:00am **Networking Break**

9:00am - 9:50am **Leading by Listening — A People-Focused Approach to Success**

Todd Gilchrist, VP, People, Legal & Privacy, Alberta Health Services

9:00am - 9:50am **Reinventing Your Talent Ecosystem**

Amy Leschke-Kahle, VP Performance Acceleration, The Marcus Buckingham Company, an ADP company

9:00am - 9:50am **Maximize Business Value With a Next-Generation Employee Experience**

Jen Stroud, HR Evangelist & Transformation Leader, ServiceNow

Aman Malhi, Senior Manager, Human Resources & Administration, Boston Pizza International Inc.

Kelly Blackett, EVP, Human Resources & Corporate Communication, Canadian Western Bank

9:50am - 10:20am **Networking Break**

10:20am - 11:10am **Transformation Insights From a Global Perspective**

Kim Toews, EVP & Head of Human Resources, HSBC Bank Canada

10:20am - 11:10am **Embedding Diversity and Inclusion into Company Culture**

Deborah Versteeg, Director, People and Change, KPMG

Sanj Rana, Associate Vice President, Human Resources, TD Bank Group

Kate Parker, VP, People, Technical Safety BC

Jennifer Podmore Russell, Senior Vice President, Rennie Group

10:20am - 11:10am **Courageous Conversations — Health and Wellness of the C-Suite**

Chad Hiley, CHRO, Finning International

Susan Eick, CEO, Refinery

Jacquie Pylypiuk, Vice President, Human Resources, Capital Power Corporation

11:10am - 11:40am **Networking Break**

11:40am - 12:50pm **The Future of HR — An Exploration of Work Flow and Relevancy**

Nahal Yousefian, Chief People Experience Officer, MEC

12:50pm - 1:20pm **Networking Break**

- 1:20pm - 2:10pm** **Closing the Loop Between Experience and Brand**
- Marlene Higgins, VP, People, DHX Media
- 1:20pm - 2:10pm** **Empathy Enabling Innovation: Talent Acquisition and Marketing Journey**
- Wendy Strugnell, VP, Corporate Services & CHRO, WorkSafeBC
Kerri Buschel, Director, Marketing and Experience, WorkSafeBC
Valerie Molloy, Director, HR Core Programs and Services, WorkSafeBC
- 1:20pm - 2:10pm** **Work + Wellness — Investing in Employee Health and Wellbeing**
- Rob Chiarello, SVP, People & Culture and Chief Privacy Officer, Pacific Blue Cross
Elaine Jensen, General Manager, Human Resources, West Fraser Timber
Ana Lopez, VP, Human Resources & People Development, British Columbia Institute of Technology
- 2:10pm - 2:30pm** **Networking Break**
- 2:30pm - 3:20pm** **A Diversity Program From the Ground Up**
- Anna Tudela, VP, Diversity, Regulatory Affairs, Goldcorp Inc.
Jenine Ellefson, VP, People, Goldcorp Inc.
- 2:30pm - 3:20pm** **Creating an Employee Experience That Contributes to Business Growth**
- Brian Fieser, President, Rizing
- 3:20pm - 3:40pm** **Networking Break**
- 3:40pm - 4:00pm** **Laugh and Learn**
- Andrew Bright, Comedian, Panic Squad Improv Comedy
Elijah Tadema, Comedian, Panic Squad Improv Comedy

4:00pm - 4:30pm

Adapting Talent Strategy to Workforce Dynamics

Sonia Boyle, VP, Human Resources, TD Bank Group
Steve Knox, VP, Talent Acquisition, TD Bank

4:30pm - 5:15pm

Closing Reception & Prize Drawing