
OCT
26|27
2016

V A N C O U V E R I S L A N D
C O N F E R E N C E C E N T R E
NANAIMO BRITISH COLUMBIARITISH COLUMMBIA

2 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

SUMMIT SPONSORS

TABLE of CONTENTS

VIEA Board of Directors and Summit Committees... 3

Report from the VIEA President & CEO... 4 – 6

Message from the VIEA Board Chair... 7

Pre-Summit Session.. 7

Summit at-a-Glance.. 8 – 9

Spotlight on Platinum Sponsors... 10 – 11

Concurrent Sessions (in detail)... 12 – 19

Post-Summit Sessions... 20

Floor Plan and Tradeshow... 22 – 23

Keynote Speakers.. 31 – 32

Presenters, Moderators and Panelists.. 33 – 46

VIEA Members	... 47 – 48

Chemistry Consulting | Coast Bastion Hotel | Coast Outdoor Advertising
Greater Nanaimo Chamber of Commerce | Nanaimo Port Authority

Northwest Properties | Port Alberni Port Authority | ProReg
St. Jean’s Cannery | University of Victoria

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 3

VIEA BOARD OF DIRECTORS 2016-17

SUMMIT PLANNING COMMITTEE

SUMMIT SUB-COMMITTEES

Dan Hurley, Summit Chair/VIEA Director (Pearson College UWC)
Ron Cantelon, VIEA Past-Chair
Jolynn Green (Community Futures, Central Island)
George Hanson, VIEA President & CEO
Larry Rumming, Summit Program Committee Chair
	 (Laurence Rumming Assessments)
Wendy Sears (Lewis & Sears Marketing & Event Management)
Po Wan, VIEA Chair (Blackberry Creative)
Gaby Wickstrom, VIEA Director (Oceanview Driving School)
Dave Willie, VIEA Director (Black & White Event Rentals)

MEDIA ADVISORS
Rob Bye
Kristina Crowson
Lise Gyorkos
Andrea Rosato-Taylor
Bruce Williams

PROGRAM
Larry Rumming, Chair
Fiona Friesen
John Hankins
George Hanson
Diana Jolly
Alison Noble
Laurel Sliscovic
Bert Zethof

Kevin
Onclin
CEO, Badinotti
Net Services
Canada

Dave Willie
Owner, Black
& White Event
Rentals

Dan Dagg
President, Hot
House Marketing

Dan Hurley
Vice President,
Advancement and
External Relations
Pearson College
UWC

Ron
Cantelon
VIEA PAST
CHAIR

Ron Cantelon
Consulting

Gillian
Trumper
Vice-Chair, Port
Alberni Port
Authority

Fred
Bigelow
CEO, Comox
Airport

Giles
Newman
Partner, BDO
Consulting

Gabriele
Wickstrom
Owner, Oceanview
Driving School

Lillian Hunt
Director, Tourism
Alert Bay | Co-
Chair, Aboriginal
Tourism BC

Darrell
Paysen
VIEA CHAIR
ELECT

Manager, Member
Services VIREB

Bret Torok-
Both
Regional
Manager, Island
Savings Credit
Union

MARKETING
Phil Amaral
George Hanson
Caleb McIntyre
Kelsey Wood

Sandy
Herle
Owner,
Close to You
Fashions

Mark Smith
Chief Experience
Officer, Query
Technologies

Po Wan
VIEA CHAIR

Partner,
Blackberry
Creative

4 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

REPORT by the PRESIDENT

By now it’s no secret that VIEA is celebrating its 10th
anniversary. Welcome to the 10th annual ‘State of the Island’
Economic Summit.

Although the Economic Alliance counts 2016 as its 10th
anniversary and this as the 10th annual Economic Summit, in

fact, this process began twelve years ago when, in 2004, Mike Hunter, then MLA
for Nanaimo, invited then Premier Gordon Campbell to headline a gathering of
Island stakeholders to an ‘economic summit’ held at the Port Theatre. Two years
later, with seed money from the provincial government, VIEA was born with
Mike as the first Chair. Mike Hunter is joining us this year as a Guest of Honour
as is Rick Roberts who was a founding director and who retired from the board
this year after serving for VIEA’s first ten years.

While much has changed in the ensuing years, much has not. What has not
changed is VIEA’s commitment to Island-wide collaboration as foundational to
a vital and sustainable economy. Simply put, ‘We’re better together.’ And the
Summit is all about coming together and working together towards a prosperous
future. Our volunteer program committee works for six months considering
themes that would be of interest, issues that warrant attention, information
that could be valuably shared, and ideas that might generate more questions
than answers but which need to be pursued none-the-less, and then finding the
best people to lead these considerations. A huge thank you to these committee
members and to the many presenters who have answered our call to offer their
knowledge and skills.

Summit
As always, this year’s summit will feature outstanding presenters telling their
stories, offering perspective, challenging perceptions, and analyzing trends.
The sixteen workshops offer opportunities to be informed on an array of topics
and to take part in workshop conversations on themes such as climate change
mitigation, skilled labour needs in manufacturing, trends in aboriginal business,
commercialization opportunities in marine research, capturing talent from our
colleges and universities, and much more.

We’ve noted over the years that grassroots conversations spurred by Summit
sessions provide fuel for your thoughts as well as help VIEA set priorities for
future consideration and action. Here are a few noteworthy outcomes.

A Summit session on International Education led to the development of
‘Education Victoria,’ a collaborative approach to marketing that now presents
Greater Victoria—school districts, boarding schools, colleges and universities—as
an ideal destination for education. Previously, these institutions marketed their
services in isolation.

A Summit session exposing various pieces of the quietly percolating Aerospace
Industry led to stakeholders organizing themselves into the Vancouver Island
Aerospace Association.

Successive Summit sessions focused on Transportation and Forestry
progressively exposed opportunities for VIEA and stakeholders to advocate for
an Island-wide intermodal transportation plan (still in process) and for growth
and diversification of value-added wood manufacturing (in process).

In 2015, VIEA featured presentations focused on specialty manufacturing, noting
that potential exists for expanding production of high-value goods for global
markets. VIEA has since begun to explore how to create competitive advantage
for this under-the-radar $1 billion sector on Vancouver Island.

Over the years the Summit has regularly featured presentations by leading
economists providing perspective on the Island economy gleaned from

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 5

provincial, national and international data. All the while, VIEA recognized that
data specific to the Island region would have immediate relevance—but how
to get there? In 2015, we released the first annual ‘State of the Island’ Economic
Report. The second annual report will be released at the Breakfast Presentation
on Day 2 of this Summit—and will be a freely available resource for anyone.

VIEA
The Vancouver Island Economic Alliance is the ONLY non-government
organization focused on the Island economy as a whole. It is a non-profit, non-
government society funded entirely by annual memberships and receipts from
events such as the annual Summit. If you are a VIEA member, thank you for your
continuing support. If you are not a VIEA member, please consider joining the
Alliance to support the important work of building collaboration and promoting
Vancouver Island.

PROJECTS
Current projects and priorities continue to emerge in one way or another from the
many presentations and conversations at our annual Economic Summits.

Major Projects Portal—VIEA continues to partner with the Campbell River
Chamber of Commerce and BC Hydro to sustain the services of the Major
Projects Portal—connecting local suppliers and service providers with project
related opportunities. From the beginning the goal of this enterprise has been to
ensure that Island businesses and available labour would have full opportunity to
compete for contracts and employment.

Intermodal Transportation—This will continue to be high on VIEA’s list of
priorities and is presently directly connected to VIEA initiatives on value-
added wood manufacturing, creating competitive advantage for specialty
manufacturers, and expanding distribution of products made on Vancouver
Island.

Aboriginal Business Match (ABM)—The Economic Alliance co-hosted
the first ABM event on Vancouver Island with the Nuu-chah-nulth Tribal
Council in February 2016. VIEA will again co-host the event scheduled for
March 27-29, 2017 in Port Hardy. This event connects Aboriginal and non-
Aboriginal decision makers to create opportunities for business. Check it out at
aboriginalbusinessmatch.com. VIEA members are entitled to a 10% registration
discount for the upcoming event.

Forestry/Wood Industries—VIEA partnered with BC Wood and the Canadian
Wood Council to host seven industry stakeholder meetings in Victoria, Duncan,
Nanaimo, Port Alberni, Cumberland, Campbell River and Port McNeill during
March and April 2016. These meetings helped to identify several opportunities
to help existing businesses expand their markets and to explore potential for
manufacturing new products to make better use of dominant Island wood
species. We hope to gather the resources necessary to begin work on these
opportunities in the near future.

Creating Competitive Advantage for Manufacturers—It has come to our
attention in our conversations with stakeholders that a $1 billion manufacturing
sector has quietly developed on Vancouver Island in spite of the fact that these
companies, in many ways, operate at a competitive disadvantage because of
our Island location. These businesses want to be here because of lifestyle and
some are regularly courted by jurisdictions south of the border. As VIEA has
been saying now for several years, it is time for us to shed ‘the Island location
is a liability’ mentality and embrace the advantages of our Island location. If
Island manufacturers can do $1 billion of business while working around their
competitive disadvantages, what might happen in this high-value sector if given
some advantages? We want to find out!

6 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

Capturing Talent and ‘Made on Vancouver Island’—These are initiatives that
have been simmering conversationally in numerous circles for some time. Both
concepts are being openly considered in workshop settings at this year’s Summit.

The premise for Capturing Talent is based on the question: ‘Do we do as well
retaining talent from our colleges and universities to live and work here,
as we do in attracting that talent to our colleges and universities in the first
place?’ The aim is to build collaboration amongst the institutions and with the
business community to ensure that students who want to build their lives on
Vancouver Island have every opportunity to become the business successors and
entrepreneurs of our future.

Over the years, including at one of our Summits six or seven years ago, the
concept of branding Vancouver Island has been considered but not pursued.
This year, VIEA has taken hold of a strand from a project undertaken by Tourism
Vancouver Island, and is now asking the question: ‘Would a “Made on Vancouver
Island” brand awareness campaign make sense for local consumer products?’ We
invite your thoughts.

Thank you for joining us for the 10th annual ‘State of the Island’ Economic
Summit.

George Hanson, PRESIDENT & CEO
Vancouver Island Economic Alliance

IT’S MORE THAN
AN HONOUR TO
BE NOMINATED.
IT’S GOOD BUSINESS.

Ready to show off your
small business, or know
someone who deserves to be
recognized?

The Small Business BC
Awards are free to enter and
the experience is priceless.

Nominate and vote between
October 1 - November 30!

sbbcawards.ca

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 7

Tech Showcase ― Innovation on Vancouver Island
Innovation Island, in partnership with the BC Innovation Council and Island
Coastal Economic Trust, is excited to be showcasing emerging innovative
companies in a Pre-Summit Tech Showcase.

Come watch company presentations from regional tech entrepreneurs that
have created software solutions for brewing, scheduling, education and
voting; as well as virtual reality. The showcase will provide an opportunity
for regional entrepreneurs to demonstrate their innovation to VIEA attendees.
With a focus on solutions for industry problems, the showcase will shine a
light on the innovation taking place in the region and how communities can
benefit from these innovations to increase their competitiveness.

“Making things happen in the tech sector is often a never-ending rollercoaster ride!
The speed and disruptive nature of the industry forces entrepreneurs to be highly
adaptable to changing landscapes and opportunities. Over the past three years, I’ve
had the privilege to work with hundreds of Island-based Startups, Inventors and
Innovators. Coupled with our amazing geography and talented demographic there’s
far more tech in our region than most people realize!”

 — Graham Truax, Innovation Island Executive-in-Residence

PRE-SUMMIT BONUS SHOWCASE

8:30 – 10:30 amWednesday OCTOBER 26

W
alkw

ay &
 Shaw

 A
uditorium

At times, ten minutes can feel like an eternity, while ten years
can seemingly pass in an instant.

For the past decade, VIEA has hosted the State of Island
Economic Summit and every year, the organizing committee
begins planning for the next summit immediately after the

most recent one ends. It starts with the reviews, the compliments—and the
complaints—and the earnest offers of assistance and involvement in the process
moving forward. Each year the members of our volunteer Summit Planning
Committee debate new programming and a long wish list of speakers, working
many hours to pull together a balance of issues and topics worth investigating,
ones that will impact and many that are already impacting the way we see and
do business here on Vancouver Island and in the wider world. Every year this
group of thinkers & planners resolve to make things better for next year. And
then the next year arrives, bringing with it more delegates to our widening
circle, more networking and discussion, more thought-provoking presentations
sometimes from surprising sources, more questions than answers, and without
fail, MORE happens than is expected… always!

That is what I wish for you, as you spend the better part of two days with us. I
wish you more... more conversations, more opportunity, more contacts, more
insight into our changing world... new technology, access to capital, the housing
market, aboriginal business, the evolution of your business, our future, and what
we can all do to improve that future. I wish you more than you expect, as you
take in these two days of the Economic Summit laid out in the following pages. If
that happens, time will fly by and you will find yourself planning to come back,
or better yet, planning to help us mount this summit for the 11th time… a year
from now on October 25-26, 2017. Welcome.

Po Wan, CHAIR
Vancouver Island Economic Alliance

WELCOME MESSAGE from the BOARD CHAIR

8 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

Registration (to 5 pm), Pre-Summit Bonus Sessions........8:30 – 10:30
Tech Showcase – Innovation on Vancouver Island
Walkway & Shaw Auditorium | sponsored by Innovation Island

Tradeshow Opens... 10:30 am
sponsored by HA Photography

Opening Luncheon and Presentation..............................12 – 1:30 pm
Dr. Catherine Potvin, McGill University
National Chair for Climate Change Mitigation
Mt. Benson Ballroom | sponsored by BCIC

Concurrent Breakout Sessions..1:30 – 3 pm
(see pages 12 & 13 for details)

Learning, Training, and Skill Shortages – Issues Identified
through a Survey of VI/Coastal Region Manufacturers
Departure Bay Room | sponsored by ICET

The Changing Face of Aboriginal Business Development
Nanaimo River Room | sponsored by Aboriginal Business Match

The Disruptive Economy – An Insider’s Look at the Booming
Sharing Economy and What It Means for Vancouver Island
Shaw Auditorium | sponsored by Quality Foods

Product of Vancouver IslandTM
– Exploring the Potential for an Island Brand
Duke Point Room | sponsored by BC Salmon Farmers Association

Networking Break...3 – 3:30 pm
sponsored by Vancouver Island Conference Centre

Concurrent Breakout Sessions..3:30 – 5 pm
(see pages 14 & 15 for details)

Climate Change Adaptation and Mitigation
– Impacts and Solutions
Shaw Auditorium | sponsored by Hemlock Printing

The Faces of Tech – What It Really Takes to Grow and Stay in Place
Nanaimo River Room | sponsored by Stantec

First Nations Reconciliation
Departure Bay Room | sponsored by Black Press

Region-wide Multi-stakeholder Driven Economic
Development in the 21st Century
Duke Point Room | sponsored by Seaspan Ferries

Cocktails and Networking...5 – 6:30 pm

Summit Dinner and Presentation..................................6:30 – 8:30 pm
Nicole Verkindt, newest Dragon on CBC’s Next Gen Den
Mt. Benson Ballroom | sponsored by Coastal Community Credit Union

VIEA 10th Anniversary Celebration..................................8:30 – 10 pm
Tradeshow Area | sponsored by VIREB

DAY 1

SUMMIT at -a -GLANCE

Wednesday OCTOBER 26

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 9

SUMMIT at -a -GLANCE

Tradeshow Opens..7 am

Summit Breakfast & Presentation.......................................7:30 – 9 am
Susan Mowbray, MNP, State of the Island Economic Report
Mt. Benson Ballroom | sponsored by MNP

Concurrent Breakout Sessions..9 – 10:30 am
(see pages 16 & 17 for details)

An Ocean of Opportunity – Ocean Networks Canada
Departure Bay Room | sponsored by Array Web + Creative

Are You Ready?
Duke Point Room | sponsored by Island Radio

Entrepreneurs in Action – Dare to Think Different
Nanaimo River Room | sponsored by Douglas magazine

Retaining Talent from Island Colleges and Universities
Shaw Auditorium | sponsored by Nanaimo Economic Development Corporation

Networking Break...10:30 – 11 am
sponsored by SW Audio Visual

Concurrent Breakout Sessions.................................11 am – 12:30 pm
(see pages 18 & 19 for details)

Carbon Neutrality – What is the Hard-Nosed Reality?
Shaw Auditorium | sponsored by TD Bank

Crowdfunding vs. Pitching Angels
– What Route to Finding Investors is Right for You?
Nanaimo River Room | sponsored by CPABC

Service Extensions
– Implications for Business and Property Development
Departure Bay Room | sponsored by FortisBC

The ‘Building Makerspaces Movement’
– Potential for Vancouver Island
Duke Point Room | sponsored by Blackberry Creative

Closing Luncheon and Presentation............................... 12:30 – 2 pm
Premier Christy Clark
Mt. Benson Ballroom | sponsored by Vancouver Island University

Post-Summit Bonus Sessions... 2 – 5 pm
(see page 20 for details)

Next Generation of Business Owners
– Making Succession a Reality!
Departure Bay Room | presented by Young Professionals of Nanaimo

The Strategic Value of Social Business
– Why Your Business Can’t Afford to Ignore Social Media
Duke Point Room | presented by Young Professionals of Nanaimo

DAY 2Thursday OCTOBER 27

1 0 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

Coastal Community Credit Union
is the largest Island-based financial services
organization with $2 billion in balance sheet assets
and a proud, 70-year-strong history. Across
the Islands, we operate 23 branches, 16 insurance
offices, four regional business centres and one
centralized contact centre with extended service
hours—plus a team of mobile experts and full range
of online and mobile services. As a 100% Island-
based business, we’re committed to improving
Islanders’ financial health, enriching their lives, and
building healthier communities for us all.

Learn more at cccu.ca.

Susanne Jacobsen
Board Chair, Coastal
Community Credit
Union

Adrian Legin
President & CEO,
Coastal Community
Credit

SPOTLIGHT ON OUR PLATINUM SPONSORS

James Byrne
Regional Managing Partner
Vancouver Island, MNP

At MNP, we believe that a strong Island economy is
in all of our best interests. That’s why we are proud
to once again sponsor the Summit and partner
with VIEA to present the 2016 State of the Island
Economic Report.

Local in focus and national in scope, MNP’s five
Island locations serve private and public sector
clients and First Nations from Port Hardy to
Victoria and all points between. Beyond traditional
accounting and tax, MNP offers a full suite of
consulting and advisory services designed to
improve every aspect of your organization.

You know where you want your business to go.
As your partner in business, our goal is to help you
get there.

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 1 1

Shirley Vickers
President & CEO, BCIC

VANCOUVER ISLAND UNIVERSITY (VIU) is a
dynamic teaching-focused institution supporting
a student population of almost 18,000 learners
and employing over 2,300 faculty and staff. With
roots dating back to 1936, VIU continues to foster
student success, strong community connections
and international collaborations by providing
access to a wide range of programs from academic
undergraduate and master’s degrees, to applied,
career/technical, vocational and developmental
diplomas and certificates designed for regional,
national and international students. VIU is
particularly proud of its role in Aboriginal
education and is dedicated to advancing student
success in this area.

We invite you to explore VIU—your university.

Ralph Nilson PhD
President and Vice
Chancellor, Vancouver
Island University

BC Innovation Council is a crown
agency that fuels innovation around the province
through programs and funding for talent, access
to new markets and capital. We connect our
province’s innovation to business needs in British
Columbia, in Canada and around the world.
Through the #BCTECH Strategy and annual
#BCTECH Summit, BCIC is fostering the growth
of competitive companies that generate revenue,
produce high-paying skilled jobs and drive
economic development in B.C.

1 2 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

Learning, Training, and Skill Shortages — Issues Identified
through a Survey of VI/Coastal Region Manufacturers

Vancouver Island/Coastal region manufacturers have, with the assistance of
the BC Ministry of Jobs, Tourism and Skills Training, established a labour
market partnership to identify skills and training gaps affecting the sector.
In the spring of 2016, the partnership with the assistance of Harbour Digital
Media conducted an online survey of the region’s manufacturers and
interviews with executives and managers from 16 manufacturing companies
to identify critical learning, training, and skills issues that are affecting
productivity. This session provides an overview of the key findings from the
survey and interviews.

John juricic
Owner, Harbour Digital Media

Shannon Renault
Director, Sector Programs―Ministry
of Jobs, Tourism, and Skills Training

WILLIAM Collins
Vice President & COO,
Quester Tangent

Wednesday OCTOBER 26DAY 1

CONCURRENT SESSIONS

D
eparture Bay R

oom

The Changing Face of Aboriginal Business Development

Aboriginal business development is transforming from primarily
community-owned ventures, often connected to resource projects and
Aboriginal rights and title, to more and more individually owned small and
medium-sized enterprises. This transformation carries with it increasing
opportunities to partner with Aboriginal entrepreneurs and businesses,
strengthening competitive advantages, developing a local workforce,
accelerating entry into supply chains and more. This workshop looks at
opportunities and challenges along with best practices.

Trevor Cootes
Executive Councilor,
Huu-ay-aht First Nation

Marilyn Hutchinson
Director of HR, Sustainability
and Growth, Grieg Seafood Ltd. BC

Aaron Joe
CEO, Salish Soils Inc.

Lawrence Lewis
Entrepreneur, OneFeather

N
anaim

o R
iver R

oom

Moderator
GILES Newman
Partner, BDO Consulting
and National ABM Partner

Moderator
George Hanson
President & CEO, VIEA

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 1 3

The Disruptive Economy — An Insider’s Look at the Booming
Sharing Economy and What It Means for Vancouver Island

Disruption is happening at an accelerated rate in virtually every industry.
It is driven by rapid technological, economic, and social change. It is a
powerful economic force that is at once destructive and creative—whole
industries and business models can be overturned in a short period of
time. What are the supply and demand dynamics at play? How is this shift
affecting the Vancouver Island economy? What are examples of Island
economies, industries, and businesses that are riding the crest of the wave?
What are the opportunities and risks? Participate in an engaging discussion
with three expert panelists.

Barbara Gray
Founder & Financial Analyst,
Brady Capital Research

Walt Judas
CEO, Tourism Industry
Association of BC

Fez Rismani
Founder, Daily Delivery

1:30—3 pm1:30 – 3 pm

Shaw
 A

uditorium

Product of Vancouver IslandTM
— Exploring the Potential for an Island Brand

What if there was an easy way to identify Vancouver Island products? Is it
possible to develop an Island brand that could be marketed domestically
and internationally to increase demand for Island food products? What
about other consumer-ready products? Join our panelists for this interactive
workshop session that invites you to think out loud about the potential
opportunities and challenges of creating a Vancouver Island brand—and
what it would take to make it happen.

DAN DAGG
President, Hot House Marketing

additional
PANELISTS
TBA

D
uke Point R

oom

Moderator
Peter Van Dongen
Regional Marketing Manager,
MNP LLP

Moderator
Bert Zethof
Owner and Principal,
The Zethof Consulting Group

1 4 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

Climate Change Adaptation and Mitigation
—Impacts and Solutions

Climate innovations are happening across the country. Ontario’s leaked
climate action plan is one of the most comprehensive and integrated plans
in the country. Earlier this year, Premier Notley introduced her plan and the
province of British Columbia introduced its Climate Leadership Action Plan
in August. What are the implications for Vancouver Island and how can the
business sector plan and move forward in accelerating the consensus that
we need to move to a carbon neutral economy by 2050.

Audrey Dallimore
Marine Geologist—Associate Professor,
School of Environment and Sustainability
Royal Roads University

Catherine Potvin
Canada Research Chair on Climate
Change Mitigation and Tropical Forests
Professor of Biology, McGill University

Stephen Sheppard
Professor, Forest Resources
Management, UBC

CONCURRENT SESSIONS

Wednesday OCTOBER 26DAY 1

Shaw
 A

uditorium

Moderator
Ann Dale
Professor, School of Environment
and Sustainability, Royal Roads
University

The Faces of Tech
—What it Really Takes to Grow & Stay in One Place

Tech and innovation is the fastest growing sector in the Province and is
driving the economy. The regional tech sector is quietly leaving a lasting
impact. In the past three years, tech entrepreneurs in central and northern
Vancouver Island have secured $5 million in capital investment that
increased their revenue by $2 million and added 41 new tech jobs to the
regional economy. But what does tech look like in the region? Who are
these entrepreneurs? Why are they here and what do they need to grow and
stay in place? Join Innovation Island and hear from a diverse panel of tech
entrepreneurs about what keeps them here and what communities can do to
help accelerate their growth.

Ivan Eggers
Vice President of Operations,
Resonance Software

Conan Reis
CEO, Agog Labs

Denny Unger
CEO and Creative Director,
Cloudhead Games

Melissa Welsh
Founder, Pixel Cents

N
anaim

o R
iver R

oom

Moderator
Graham Truax
Executive-in-Residence,
Innovation Island

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 1 5

Region-wide Multi-stakeholder Driven Economic
Development in the 21st Century

Learn about the new economic development organization for the Greater
Victoria region now known as the South Island Prosperity Project. Mayor
of Victoria, Lisa Helps, will talk about the motivation of the 10 founding
municipalities for putting such an initiative together. Victoria Chamber
Vice-Chair, Dan Dagg (President of Hot House Marketing), will talk about
how the business community drove the project’s creation―led by Mr. Dagg
himself. Founding Chair of the Prosperity Project Bill Bergen (retired CEO
of Oracle) will discuss the organization’s five-year strategy just launched
in September and how the new approach is a modern take on economic
development. The panel will be moderated by the Prosperity Project’s new
Executive Director Emilie de Rosenroll, who brings a wealth of economic
development experience to the Island from other parts of Canada.

Bill Bergen
Chair, South Island Prosperity Project

dan dagg
President, Hot House Marketing
Co-Founder, South Island
Prosperity Project

lisa helps
Mayor, City of Victoria

Moderator
Emilie de Rosenroll
Executive Director,
South Island Prosperity Project

3:30 – 5 pm

D
uke Point R

oom

First Nations Reconciliation

Reconciliation with Indigenous Peoples is a legal imperative, mandated
by our Constitution, the Court and Canada’s endorsement of the United
Nations Declaration on the Rights of Indigenous Peoples (UNDRIP). Key
to reconciliation is the importance of Indigenous laws and legal orders
engaging when governments, First Nation communities and business make
decisions that impact Indigenous peoples and their land.

There remains confusion about what Indigenous laws are and how these
laws hold the promise for a better future. Here on Vancouver Island and
coastal BC, there are treaties which contain Indigenous law. Learning
how to respect these treaties provides an opportunity to participate in a
reconciliation which is given shape by the terms of these treaties.

Roy Francis
Chief Negotiator, Tla’amin Nation

Louise Mandell
Chancellor, Vancouver Island University

Ardith Walkem
(Walpetko We’dalx) Partner,
Cedar & Sage Law Corporation

DOUGLAS WHITE
Director, VIU’s Centre for Pre-Confederation
Treaties and Reconciliation

D
eparture Bay R

oom

Moderator
Janina Stajic
Manager, Communications and Public
Engagement, VIU

1 6 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

An Ocean of Opportunity — Ocean Networks Canada

Until recently, our window into the world’s ocean has been very small.
Ocean monitoring technology has been constrained by the duration of
research vessel expeditions, favourable weather and/or the duration of
battery life for instruments and sensors. This session will share the progress
being made thanks to Canada’s $200 million investment in cabled ocean
observatories, an initiative that has revolutionized Canada’s ocean sensor
technology industry. Join Scott McLean, Director of Innovation at Ocean
Networks Canada, as he shares how Smart Ocean Systems™, an innovative
program that harnesses science and research, leverages the unique
capabilities of the world’s most advanced ocean observatories to inform
public marine safety and environmental monitoring. Joining Scott on the
panel of experts are Terry Tarle, President and CEO of AXYS Technologies
and David Fissel, Chair and Senior Oceanographer of ASL Environmental
Sciences; three ocean leaders right here on Vancouver Island who are
changing how the world views our ocean.

David Fissel
Chair and Senior Oceanographer,
ASL Environmental Sciences

Terry Tarle
President and CEO,
AXYS Technologies

Thursday OCTOBER 27DAY 2

CONCURRENT SESSIONS

Are You Ready?

In today’s changing world, the ability to manage risks and mitigate negative
impacts are key competencies for business leaders. This interactive session
will discuss the hazards we are likely to face on Vancouver Island and the
significant potential economic and social impacts. Beyond seismic events,
our communities and businesses are susceptible to many hazards, from
wildfires to windstorms to acts of terrorism. Do you have an effective
business continuity plan? What are the critical ingredients to an emergency
response plan? Be prepared, not scared. This eye-opening session is a must
attend for leaders of today and tomorrow.

Paul Hasselback
Medical Health Officer,
Central Vancouver Island

Mike Hooper
CEO, Nanaimo Airport

Josie Osborne
Mayor of Tofino

Moderator
Jenn Houtby-Ferguson
Chief Strategist, Twist Consulting

D
uke Point R

oom
D

eparture Bay R
oom

Moderator & Presenter
Scott McLean
Director of Innovation,
Ocean Networks Canada

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 1 7

Retaining Talent from Island Colleges and Universities

International Education is now one of BC’s major export products and is
significant to the Island economy. Thousands of international and domestic
students choose Vancouver Island to advance their education and begin
their careers. How well are we doing at retaining this talent? How might
institutions and the business community better collaborate to capture this
skilled labour and associated investment? A VIEA initiative is bringing
UVic, Royal Roads, VIU, Camosun and North Island College together to
analyze the potential and explore ways to ensure that new generations of
talent find meaningful internship and career opportunities―strengthening
the Island economy. In this session you will hear stories from students
and former students who wish to establish or are establishing careers
on Vancouver Island. In this first public discussion, more questions than
answers will be identified as everyone present is encouraged to share their
ideas for retaining talent.

Daniel Martinez
Instructor, VIU | Partner, Sullivan
Wealth Management Group

Karissa Pley
Student, University of Victoria

Akhilaa Susheela
HR Administrative Assistant,
Marine Harvest Canada

Asad Zuberi
Masters Candidate, Royal Roads University

Entrepreneurs in Action — Dare to Think Different

Back by popular demand, Douglas Editor-in-Chief, Kerry Slavens, talks with
some of the Island’s most innovative entrepreneurs whose companies are
changing the way we look at everything from social media to, yes, oysters.
This inspiring, lively panel will look at risks and rewards of being Island
businesses, why being different is no longer optional, and how to grow a
business from idea to impact.

Nicole Smith
CEO, Flytographer

Karl Swannie
CEO, Echosec Systems

Jess Taylor
& Sean Roberts
Owners, The Wandering
Mollusc Oyster Co

Christine Willow
Principal, Chemistry Consulting
and COO, GT Hiring Solutions

Moderator
George Hanson
President & CEO, VIEA

9 – 10:30 am

Shaw
 A

uditorium
N

anaim
o R

iver R
oom

Moderator
Kerry Slavens
Editor-in-Chief, Douglas magazine

1 8 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

Private Equity — Crowdfunding versus Pitching Angels: What
Route to Finding Investors is Right for You?

Figuring out where to access capital to grow your business is a struggle
faced by all growing businesses. Should you try to raise capital on one of the
six startup crowdfunding portals operating in BC? Would going the more
traditional route of pitching to angels be a better fit? What do you need to
have ready (and do) to successfully raise capital through these channels? In
this session we will cover the questions most entrepreneurs have about how
to successfully raise capital for their business as viewed by: a crowdfunding
portal operator, seasoned-investor-come-entrepreneur raising capital, and a
securities lawyer and angel investor.

Martin Gunderson
Founder & President, Quidni Estate Winery

Peter-Paul Van HoEken
Founder & CEO, Frontfundr

Carbon Neutrality — What is the Hard-Nosed Reality?

What if Vancouver Island as a region was to set an objective to become
carbon neutral as a way to promote our reputation for one of the most
pristine environments in the world? What would this mean? What are the
business and economic opportunities for renewable energies and green
tech? What are the challenges, limitations, and economic liabilities? Might
the Island use this objective to strengthen our brand by riding the coattails
of Vancouver’s ‘Greenest City’ initiative? Come share the thought exchange
with our panel of experts.

Karen Clarke-Whistler
Chief Environment Officer, TD Bank Group

thomas pedersen
Professor of Paleoclimatology
and Marine Geochemistry, UVic

Kent Rathwell
Founder, Sun Country Highway

CONCURRENT SESSIONS

Thursday OCTOBER 27DAY 2

Moderator
 John Hankins
CEO, Nanaimo Economic
Development Corporation

Shaw
 A

uditorium
N

anaim
o R

iver R
oom

Moderator
Alixe Cormick
Principal & Founder,
Venture Law Corporation

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 1 9

Service Extensions
— Implications for Business and Property Development

This informative session will feature presentations by representatives from
FortisBC, Telus, and BC Transit sharing details of present activities and
future plans for extending and/or expanding services on Vancouver Island.
Implications are that when services expand or when access to existing
services improves, opportunities for business and property development
expand. Attend this session to find out where and when changes are
anticipated on Vancouver Island.

Siraz Dalmir
Key Account Manager, FortisBC

Raymond Lawson
General Manager, Telus Vancouver Island

Shilpa Panicker
Senior Planner, BC Transit

The ‘Building Makerspaces Movement’
— Potential for Vancouver Island

Across the country, people are coming together in Makerspaces to follow
their curiosity, imagination and creativity. From 3D printing, robotics
and programming to bio hacking and creative design, from alternative
energy workshops to Arduino and Raspberry Pi boot camps, a grass roots
movement has emerged based on making, inventing and re-purposing.
People share knowledge, skills, tools and space; it’s a place to learn new
skills, develop new enterprises, and enjoy the satisfaction of mastering
technology and craftsmanship. But this is more than just a rediscovery of
craft married to 21st Century technology—this is about a collective approach
to mastering technology together.

Angie Barnard
Chief Motivator, The Network Hub

Derek Jacoby
President, MakerSpace Victoria

Rebecca Kirk
Makerspace Nanaimo

11 am —12:30 pm

Moderator
Fiona Friesen
Glue Solutions

Moderator
David Hammond
RE/MAX Nanaimo

D
eparture Bay R

oom
D

uke Point R
oom

2 0 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

Next Generation of Business Owners
― Making Succession a Reality!

Planning on selling or dreaming of buying a business? Let us guide you
through a world of possibilities for a profitable sale or successful investment
opportunity. Looking to raise capital for a business transfer project—family
succession, partner buyout, or management buy-in? Let us show you ways to
make these dreams, reality.

cHRIS dUNCAN
MNP

Courtenay Ndiaye
Commerical Account Manager,
Acquisition, bdc

Andre Sullivan
Integral Wealth

The Strategic Value of Social Business
― Why Your Business Can’t Afford to Ignore Social Media

Social media is transforming how we connect, communicate and consume
information. While many businesses now utilize social media as a marketing
tool, many are missing opportunities to take full advantage of what these
platforms offer. A social media presence without a well-conceived plan can
be less effective than no social media presence at all. Learn about how your
business can thrive in the digital world.

Jenn HoUtby-Ferguson
Chief Strategist, Twist Consulting

Erin MacDonald
460 Communications

2 – 5 pm Thursday OCTOBER 27

D
eparture Bay R

oom
D

uke Point R
oom

POST-SUMMIT BONUS SESSIONS

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 2 1

IN OUR COMMUNITY
Alberni Valley News

Boulevard Magazine
Campbell River Mirror

Comox Valley Echo
Comox Valley Record

Cowichan Valley Citizen
Goldstream News Gazette

Gulf Islands Driftwood
Ladysmith Chronicle

Lake Cowichan Gazette
North Island Gazette

Monday Magazine
Nanaimo News Bulletin

Oak Bay News
Parksville Qualicum News

Peninsula News Review
Saanich News

Sooke News Mirror
Sunshine Coast - The Local

Tofino/Ucluelet
Westerly News

Victoria News

Providing innovative marketing solutions
on multiple print and digital platforms from
Victoria to Port Hardy

Deeply
Connected…

We’re

blackpress.ca

Vancouver Island’s
Number 1 Source
for Local News
and information!

2 2 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

SUMMIT FLOORPLAN

Service
Area

Walkway
to Shaw
Auditorium

Lan�ville
Room

Nanaimo
River

Room A

Nanaimo
River

Room B

Millstone
River Room

Departure
Bay Room

Departure
Bay Room

Duke Point
Room

SHAW
AUDITORIUM

Tradeshow

Plenary Presentations

Mt. Benson Ballroom

Newcastle Lobby

Registration

FO
O

D

B A R

StageProjection Screen Projection Screen

Tradeshow

31 32 33 34 35 36 37 3830

17 15 14 1316

29 28

18 19 20 21

27 26 25

22

24

23 45

44
43

4640
41
42

12

10

11

4

9 8
5 6 7

3 2 1

39

Tech Show
case

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 2 3

TRADESHOW EXHIB ITORS

1.	 Chemistry Consulting	
2.	 Coast Bastion Hotel
3.	 Innovation Island/

BC Innovation Council
4.	 CTV
5.	 Island Radio
6.	 HA Photography
7.	 Stantec
8.	 Vancouver Island University
9.	 Small Business BC
10.	 MNP
11.	 Array Web + Creative
12.	 FortisBC
13.	 Vancouver Island Conference

Centre
14.	 Greater Nanaimo Chamber

of Commerce
15.	 Nanaimo Port Authority
16.	 Northwest Properties
17.	 Nanaimo Airport
18.	 Port Alberni Port Authority
19.	 Island Coastal Economic Trust
20.	 Aboriginal Business Match
21.	 NEDC
22.	 TD Bank
23.	 Douglas magazine
24.	 Black Press

25.	 Chartered Professional Accountants
of BC

26.	 Quality Foods
27.	 Coastal Community Credit Union
28.	 BC Treaty Commission
29.	 St. Jean’s Cannery
30.	 Vancouver Island Real Estate Board
31.	 Comox Valley Economic

Development Society
32.	 Eclipse HR	
33.	 Harbour Air
34.	 North Vancouver Island Aboriginal

Training Society	
35.	 Communication Connection
36.	 Steelhead LNG
37.	 Social Media Camp
38.	 Royal Roads University
39.	 Quidni Estate Winery	
40.	 Ministry of Jobs, Tourism

and Skills Training 	
41.	 Executive Programs at the

Gustavson School of Business,
UVic	

42.	 Pedego Electric Bikes
43. WorkBC.ca
44. VIEA
45. Great Canadian Gaming
46. BC Wood/Wood Works! BC

BEYOND
BUSINESS
AS USUAL

Visit us at our booth to
receive a complimentary
copy of DOUGLAS magazine.

YOUR LOCAL BUSINESS RESOURCE douglasmagazine.com

INNOVATION | LEADERSHIP | BUSINESS LIFESTYLE

President,
Hot House Marketing

Featuring Island
innovators like

DAN DAGG

2 4 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

FORTIS

ARRAY

FortisBC uses the FortisBC name and logo under license from Fortis Inc. (16-102.6 09/2016)

Strengthening B.C. communities
where we live, work and grow
FortisBC serves 1.1 million customers in 135 communities
across B.C. Together with government, local and Aboriginal
communities, we are building B.C.’s energy infrastructure to
meet customers’ energy demands — now and in the future.

That’s energy at work.

Learn more at fortisbc.com.

16-102.6_CorporateAd_VIEAsummit_4.5x4.85_P3.indd 1 9/27/2016 12:21:23 PM

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 2 5

1069TheWolf.com

www.NanaimoNewsNOW.com

1023TheWave.com

2 6 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

Victoria
(250) 388-9161

Sidney
(250) 656-7966

Design with community in mind
stantec.com

Building lasting client and
community relationships

bcsalmonfarmers.ca

Opportunities for
Today & Tomorrow
• Salmon farming is British Columbia’s #1

agricultural export worth over $1.1 billion
to B.C.’s economy

• The industry provides stable, year-round
jobs – mostly on Vancouver Island – that pay 30%
higher than the median employment income in B.C.

• B.C. salmon farmers have 20 social and economic
partnerships with coastal First Nations

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 2 7

investnanaimo.com

Abundant land, a skilled and diversified
workforce, excellent infrastructure,
key transportation connections and
commercial lease rates up to 60%
lower than Vancouver or Victoria.

GRAPHIC DESIGN & BRANDING
COMMUNICATIONS STRATEGY
WEBSITE DEVELOPMENT
VIDEO & MULTIMEDIA
WRITING & EDITING

Proud Members of...

2 8 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

A premier marketing and event
management company specializing
in impeccable detail and exceptional
results.

1-866-594-3243
info@lewissears.com - lewissears.com

Our services include:
 • Meetings and conventions
 • Incentive programs
 • Event production
 • Tradeshows
 • Destination management
 • Sponsorship procurement
 and management
 • Event marketing

Make us your
 oice for your
HR & Business

Consulting needs.

chemistryconsulting.ca

 2.2” w x 2.3” h

Enjoy our beautiful harbourside locations.
As frequent travellers ourselves, we know how important

 your home base is. At Coast Hotels great service,
comfortable rooms and friendly faces await!

• Free in-room high-speed WiFi
• Perks like priority check-in and points for every stay with Coast Rewards

Travelling frequently? Ask about corporate rates.

Book direct at coasthotels.com or call 1.800.663.1144

your home away!

Coast Victoria Harbourside & Marina Coast Bastion Hotel, Nanaimo

We believe that there’s one
important job in the world: yours.

Our programs help businesses,
industries, and communities grow.

For more information visit:
www.islandcoastaltrust.ca

TOLL FREE
1 866 760 2005

www.proreg.ca

Professional Conference
and Event Registration Solutions

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 2 9

Conventional and UV offset, digital, and wide format
print, augmented by robust online, fulfillment, and
environmental options.

Only can provide Vancouver Island
a scope of in-house printing options this deep.

1 800 663 2456
hemlock.com

HA

 Aerials

 Corporate

 Products

 Hospitality

 Industrial

 Interiors

 Exteriors

 Editorial & Events

HA
www.haphotography.com

250.729.5444

M05234 (0816)® The TD logo and other trade-marks are the property of The Toronto-Dominion Bank.

We are working together
with VIEA to make a difference
in our communities.

Proud to be a sponsor
of the State of the Island
Economic Summit.

3 0 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

PROUD SPONSOR OF THE

2016
VIEA
Summit

THE SOLUTIONS PORT

Solutions for
Vancouver Island’s economy

www.npa.ca

Nanaimo-David-VIad.indd 1 2016-09-16 8:00:28 AM

For information call
604.940.7245

www.seaspanferries.com

AN INTEGRAL PART
OF THE VANCOUVER ISLAND SUPPLY CHAIN

Connecting Mainland Vancouver
and Vancouver Island

with 108 sailings per week.

New Ferries 1.qxp_Layout 1 8/9/16 10:22 AM Pag

Champions
of the

#TECH sector
innovationisland.ca

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 3 1

CATHERINE POTVIN PhD
Canada Research Chair on Climate Change Mitigation and Tropical
Forests; Professor of Biology, McGill University
Keynote Speaker | Day 1 – Opening Luncheon
Catherine Potvin is a ‘Tier 1’ research chair, and is thus
acknowledged by her peers as a world leader in her field. She is

a Fellow of the Royal Society of Canada, our national academy of distinguished
scholars, artists and scientists and has worked on issues related to global climate
change since obtaining her PhD from Duke University. She has worked with the
Emberá people of Panama since 1994 developing participatory approaches to
integrate the human dimension in biological analysis. Her research in Panama
spans a broad range of issues, from remote sensing to capacity building and
conflict resolution within the unifying theme of forest conservation and climate
change. She served as Panama’s negotiator of REDD (Reducing Emissions from
Deforestation and Forest Degradation) in the UN Framework Convention on
Climate Change (2005-2009) and is currently leading the Sustainable Canada
Dialogues, an initiative that mobilizes scholars from across Canada to propose a
blue print for Canada’s transition to a low carbon economy.

“The time is now ripe to initiate ambitious climate change mitigation efforts,
defining a future of which we can all be proud. We live in a challenging, but
exciting period.”– Dr. Catherine Potvin

Nicole Verkindt
Founder, OMX (Offset Market Exchange)
newest Dragon on CBC’s Next Gen Den
Keynote Speaker | Day 1 – Summit Dinner Presentation
Nicole Verkindt is passionate about leveraging the talents of
entrepreneurs and she believes in the role of entrepreneurs to

grow the economy and help solve global issues. Speaking to the importance of
disruptive thinking, technology, innovation, and women’s roles in business,
Nicole stresses to audiences that the key to success lies in the ability to ignore
being told “no” over and over again.

Nicole launched OMX in 2012, when she was only 27 years old. The online
platform is the only one in the world to manage obligations government
contractors have, to invest in local economies, a policy called “offsets.” The
platform is a powerful online marketplace with users from the world’s top
defence, aerospace, shipbuilding sectors, and tens of thousands of local
suppliers around the world. The platform also generates data analytics to help
governments understand economic impacts of procurement decisions.

Prior to founding OMX, Nicole launched Tiburon (the Spanish word for “shark”)
in 2008, an offshore manufacturing business in the Dominican Republic, which
sold shelter components to government contractors during the height of the Iraq
and Afghanistan wars. It was also during this time that Haiti experienced its
devastating earthquake. Nicole reacted by founding the non-profit organization
GlassFrog, which provided aid to the torn nation. Nicole later integrated Tiburon
into a family business, and became President and CEO of GMA. In 2011, she led
the sale of both Tiburon and GMA to a Private Equity Firm.

Nicole graduated from the Richard Ivey School of Business with a specialization
in International Political Science and Entrepreneurship. Upon graduation, she
worked for Big Media Group out of Belgium, and was stationed on international
projects consulting with governments and international industry looking to
target foreign investment. This was her bridge between international politics and
entrepreneurship.

KEYNOTE SPEAKERS IN ORDER OF APPEARANCE

3 2 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

Nicole received a political appointment to the Board of the Canadian Crown
Corporation, CCC (Canadian Commercial Corporation), which is the sister
organization to BDC and EDC. The corporation does government-to-government
contracting on behalf of Canadian businesses to foreign governments. She is also
on the Board of the Peter Munk School of Global Affairs MGA Program Board.
Additionally, she is the official technology columnist for Vanguard magazine,
a magazine with a readership of over one million, and a regular commentator
on CBC’s The Exchange. She is an active member of the CSCA (Canadian
Space Commerce Association), CADSI (Canadian Aerospace, Defence, Security
Industry Association), Aerospace Industries Association Canada (AIAC) and
Global Offset and Countertrade Association (GOCA).

SUSAN MOWBRAY
Manager, Economics and Research Consulting, MNP
Keynote Speaker | Day 2 – Breakfast Presentation
Susan is a Manager in MNP’s Vancouver Consulting Practice.
She has over 10 years of experience in project management and
15 years of experience in data analysis.

Susan has worked on a variety of projects in both the public and private sector
including numerous economic development projects. Her past experience
includes leading the development of a comprehensive economic profile for the
Nanaimo Economic Development Corporation and the update of the data in the
Community Site Selector application on the Trade and Invest BC website.

Prior to joining MNP, Susan was an independent consultant working primarily
in the areas of post-secondary education and economic development. In this
role she was a sub-contractor on the development of a regional economic
analysis for the Vancouver Island Economic Alliance and the development of a
comprehensive set of economic indicators for the Greater Victoria Development
Agency. She has prepared reports for a wide variety of audiences including
academics, government, business and community groups. Susan also has
experience in planning, marketing and Information Technology in the aviation
industry.

Susan holds a MA in Economics (SFU), has taught in the School of Business at
BCIT and is a member of the Association of Professional Economists of BC.

HONOURABLE CHRISTY CLARK
Premier of British Columbia
Keynote Speaker | Day 2 – Closing Luncheon
Christy Clark was sworn in for her second term as British
Columbia’s 35th Premier on June 10, 2013 and was elected
Westside-Kelowna MLA on July 10, 2013.

Premier Clark is unwavering in her focus to build a strong foundation by
growing a strong, diverse economy that puts British Columbians first.

Her plan starts by controlling spending today. Her proven commitment has led
BC back to an era of balanced budgets.

She and her team are fighting for economic development, expanding
international trade, and strengthening skills training to make sure British
Columbians are first in line for jobs.

KEYNOTE SPEAKERS continued...

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 3 3

PRESENTERS, MODERATORS, PANELISTS

Angie Barnard
Chief Motivator, The Network Hub
The ‘Building Makerspaces Movement’ | Day 2 – 11 am to 12:30 pm
Angie is the motivating force behind The Network Hub on
Vancouver Island, aggregating best-in-class programs, events,
work spaces and connections to drive happiness, cash flow,

equity and sustainable return-on-investments for local businesses. Angie
co-founded the Artist-2-Entrepreneur program, which was launched at The
Network Hub, with the vision to commercialize the success of the many creative
makers and artisans on Vancouver Island.

Bill Bergen
Chair, South Island Prosperity Project
Region-wide Economic Development | Day 1 – 3:30 to 5 pm
Bill recently retired from 33 years in the technology sector. A
graduate of University of Saskatchewan’s School of Commerce,
he has been Branch Manager for IBM BC, President of Oracle

Canada, and President of the Information Technology Association of Canada.
His last undertaking was as President and CEO of a BC based software start-
up, Make Technologies, which was ultimately purchased by Dell in 2012. Since
moving to the Island in 2013, he has been involved as a mentor and guest lecturer
at UVic’s Business School, and as an advisor to the university’s Innovation
Centre of Excellence, now the Coast Capital Innovation Centre. Bill is passionate
about the region’s economic development.

Karen Clarke-Whistler
Chief Environment Officer, TD Bank Group
Carbon Neutrality | Day 2 – 11 am to 12:30 pm
Karen has been the Chief Environment Officer at TD since
2008. An environmental scientist, she spent more than 15 years
consulting to a diverse base of clients in North and South

America, Europe and Africa prior to joining TD. Karen developed and leads
a program that embeds an environmental perspective in TD’s core business
strategy and has been instrumental in bringing about the bank’s recognition as
a North American environmental leader and a global climate leader. In 2010, TD
became the first North American-based carbon neutral bank and in 2014 the first
commercial bank in Canada to issue a green bond. Karen has twice been named
one of Canada’s Clean 16 for her “outstanding contribution to clean capitalism.”

william collins
Vice President & COO, Quester Tangent
Learning, Training, and Skill Shortages | Day 1 – 1:30 to 3 pm
Bill joined Quester Tangent’s (QT) Marine Division in 1995 to
bring the company’s fledgling marine product line to market.
Prior to this, Bill spent 15 years in various scientific and opera-

tional roles at large international organizations including the UN’s South Pacific
Applied Geoscience Commission and the International Ocean Drilling Program.
In 2003 Bill became Vice President and played an active role at the executive level
for both the Marine and Rail Transit divisions at QT. Following a management
buyout in 2009, Bill became head of operations at Quester Tangent. Today, QT
has products in six of the top ten transit authorities in North America and boasts
customers such as Bombardier, Hyundai, Kawasaki and Alstom Transportation.

Trevor Cootes
Executive Councilor, Huu-ay-aht First Nation
Aboriginal Business Development | Day 1 – 1:30 to 3 pm
Trevor’s traditional Huu-ay-aht name is Hii y’ak suth (Man
with many roots). He has been elected to a first term as
Executive Councilor for Huu-ay-aht First Nation and holds

the Economic Development portfolio. He is also co-chair on the Cooperative
Management Board for Pacific Rim National Park. For 18 years, he worked in

3 4 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

tourism including as an events coordinator and educator. Trevor took Business
Management and Hospitality Management at Malaspina University/College
(now VIU) and also took part in a joint pilot project between Nuu-chah-nulth
Tribal Council and North Island College that trained Nuu-chah-nulth members
interested in tourism to be fishing, kayaking, sailing and boating guides.

ALIXE CORMICK
Principal & Founder, Venture Law Corporation
Private Equity | Day 2 – 11 am to 12:30 pm
Alixe concentrates her practice on public company listings,
mergers and acquisitions, and secondary and exempt market
financings. She has assisted over 150 companies listing on stock

exchanges and trading boards in North America as well as in the sale of over
100 private issuers in tech and biotech. Alixe is on the advisory boards of the
National Crowdfunding Association of Canada and two private tech companies
and commercialization advisory board of Life Science Institute of BC. She is an
angel investor and member of Vancouver Angel Technology Network and Pacific
Northwest Keiretsu Forum. She has spoken on crowdfunding, raising capital,
and going public at conferences in Asia and North America.

Siraz Dalmir
Key Account Manager, FortisBC
Service Extensions | Day 2 – 11 am to 12:30 pm
Siraz works with BC municipalities, residential building owners
and key government and industry associations to identify
opportunities to more efficiently and effectively use energy to

advance economic development, environmental protection, and social equity.
Siraz has over 20 years of sales, marketing and business strategy development
in the software, entertainment, wireless telecom, and energy industries. He
is passionate about exploring new ways for business and government to
collaborate to help communities prosper. Siraz has a BA in Political Science
(UBC), and a MBA (Royal Roads University).

ANN DALE PhD
Professor, School of Environment and Sustainability, Royal Roads University
Climate Change Adaptation and Mitigation | Day 1 – 3:30 to 5 pm
Ann held her university’s first Canada Research Chair in Sus-
tainable Community Development (2004-2014); is a Trudeau
Fellow Alumna (2004) and Fellow of the World Academy of Art

and Science. She chairs the Canadian Consortium for Sustainable Development
Research and the National Environmental Treasure. She has been an Executive
with the Federal Government and was one of the two public servants behind the
National Round Table on the Environment and the Economy. Current research
includes governance, social capital, sustainable community development,
biodiversity policy and deliberative electronic dialogues. She received the CUFA
2014 Paz Buttedahl Distinguished Career Academic Award, the 2013 Canada
Council of the Arts Molson Prize for the Social Sciences and 2001 Policy Research
Initiative Award for Outstanding Research Contribution to Public Policy.

dan dagg
President, Hot House Marketing
Made on Vancouver Island | Day 1 – 1:30 to 3 pm
Region-wide Economic Development | Day 1 – 3:30 to 5 pm
Dan is a UBC graduate, a Certified Advertising Agency
Practitioner through the Institute of Canadian Advertising

Agencies and a facilitator of the Pacific Institute’s Investment in Excellence
program. He is the President of Hot House Marketing, one of Vancouver
Island’‑s top advertising agencies with a client base that includes Comox Valley
Economic Development Society, Oak Bay Marine Group, DC Bank, The City
of Duncan and Tourism Victoria. Dan is the Vice-Chair of the Greater Victoria
Chamber of Commerce, was a founder of the South Island Prosperity Project and
was also Director and Treasurer for the Advertising Agency Association of BC.

PRESENTERS, MODERATORS, PANELISTS

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 3 5

AUDREY DALLIMORE PhD
Marine Geologist, Associate Professor
School of Environment and Sustainability, Royal Roads University
Climate Change Adaptation and Mitigation | Day 1 – 3:30 to 5 pm
Audrey works along the BC coast studying paleo-environments
from near shore marine sediments. These sediments unveil a

history of changes in natural environmental processes and marine ecosystems
stretching back 10,000 years. This natural history forms a baseline and “back-
drop” for current rapid climate and environmental changes as well as earthquake
and tsunami risk assessments, all needed for sustainable environmental and
coastal community planning. Her work has been funded by Royal Roads,
Natural Resources Canada, the Natural Sciences and Engineering Research
Council of Canada, and Canada Foundation for Innovation. She is a Visiting
Fellow, Geological Survey of Canada-Pacific, Victoria.

Emilie de Rosenroll
Executive Director, South Island Prosperity Project
Region-wide Economic Development | Day 1 – 3:30 to 5 pm
Emilie has an extensive background in economic development
at the local, regional and provincial level. She was Executive
Director of the Nova Scotia Association of Regional

Development Authorities and lead consultant to the Province of Nova Scotia
and the Nova Scotia Union of Municipalities on implementing a new regional
development model, including operating, evaluation, governance and
accountability frameworks. In 2015, she spearheaded the launch of three of these
organizations. Emilie is fluent in French and Spanish, and has worked in the
USA, France and Mexico.

Chris Duncan
MNP
Next Generation | Post Summit – 2 to 5 pm
Chris is a Business Advisor with MNP’s Private Enterprise
Group, specializing in real estate, construction and forestry
businesses. Working out of the Duncan office and serving clients

across Vancouver Island, Chris delivers industry-specific advice to help business
owners stay in compliance, make informed decisions and achieve their goals.
Chris has a BBA in Accounting with CPA and CA designations. He is a member
of the Audit Committee for Duncan Community Lodge, former President of
the Cowichan Valley Highland Dance Association and former Director for the
Duncan Cowichan Chamber of Commerce.

IVAN EGGERS
Vice President of Operations, Resonance Software
The Faces of Tech | Day 1 – 3:30 to 5 pm
Ivan is a versatile business and technology professional with
over two decades of experience in software delivery. Since 1993,
Resonance Software has been delivering innovative workforce

management solutions to some of the world’s largest manufacturing companies.
Their WorkSight software manages the convergence of functions within human
resources, operations, finance and information technology. WorkSight modules
include timekeeping, employee scheduling and leave management.

David fissel
Chair and Senior Scientist, ASL Environmental Sciences Inc.
An Ocean of Opportunity | Day 2 – 9 to 10:30 am
David co-founded ASL Environmental Sciences Inc. in 1977 and
has since held a number of senior positions in the company,
now one of the largest oceanographic consulting and instrument

manufacturing companies in Canada. He has directed many oceanographic
projects in all three oceanic areas in Canada as well as overseas. David has
served on many Boards and advisory committees including Ocean Networks
Canada at UVic since 2009; the Marine Environmental and Observation

3 6 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

Prediction and Response (MEOPAR) National Centre of Excellence (NCE) at
Dalhousie since 2012 and Ocean Initiatives BC since 2005. He is the CSA Working
Group Chair for the ISO Metocean (ISO 19901-1) standards.

Roy Francis
Chief Negotiator, Tla’amin Nation
First Nations Reconciliation | Day 1 – 3:30 to 5 pm
Roy is the Chief Negotiator for the Tla’amin Nation. He is a
citizen of the Tla’amin Nation, and has been a key member
of its negotiating team from its beginnings in 1994. Tla’amin

has recently completed a treaty with the Governments of Canada and British
Columbia. Tla’amin celebrated the Effective Date of its Final Agreement on April
5, 2016. Tla’amin has completed its separation from the Indian Act and is now a
self-governing Nation. Roy is serving as a Community Development Officer for
the Nation; and is heavily involved in the implementation of the Tla’amin Treaty.

Fiona Friesen
Glue Solutions
The ‘Building Makerspaces Movement’ | Day 2 – 11 am to 12:30 pm
Fiona takes a special interest in supporting creative entrepren-
eurs and building the creative economy through her communi-
cations company, Glue, as well as her doctoral research at

Royal Roads University. She is also an after hours ‘maker’, experimenting with
upcycled industrial textiles and leatherwork through her studio, Modo Make.
Fiona co-founded the Artist-2-Entrepreneur program to provide entrepreneurial
support to creatively-inclined business founders with the mindset to take their
enterprise to the next level.

BARBARA GRAY
Founder, Brady Capital Research
The Disruptive Economy | Day 1 – 1:30 to 3 pm
Barbara is the Founder of Brady Capital Research Inc., a leading-
edge research and strategic consulting firm. She is also the author
of the just released book “Ubernomics: How to Create Economic

Abundance and Rise above the Competition” and was one of the first analysts to
publish an in-depth research report on the sharing economy back in the Fall of
2014. Barbara ranked as an All-Star Analyst for four consecutive years, achieving
top-three standing each year in the Business Trust Sector in the Brendan Wood
annual institutional survey. She has over fifteen years of sell-side equity research
in both Canada and the US. Barbara earned her BComm in Finance from UBC in
1993 and her CFA (Chartered Financial Analyst) designation in 1997.

Martin (Marty) Gunderson
Founder & President, Quidni Estate Winery
Private Equity | Day 2 – 11 am to 12:30 pm
Marty has over 20 years in the financial and investment industry.
For the last ten, he has been President of Solomon Land Group,
Inc. Since 2011, he has worked on finance projects with exempt

market dealers and others through Gunderson & Associates. Marty has served
as a director of the Private Capital Market Association and is currently a director
of the National Crowdfunding Association of Canada. In Fall 2014, Marty
established Quidni Estate Winery, an Okanagan “land-based” winery recognized
as up and coming after winning several industry awards. Until Fall 2016, the
winery was funded solely by Marty. During the Private Equity session, he will
share his experience with raising capital as an entrepreneur.

david hammond
RE/MAX Nanaimo
Service Extensions | Day 2 – 11 am to 12:30 pm
Dave is a born and raised Vancouver Islander. Born in Duncan and
raised in Lake Cowichan, Dave first came to Nanaimo to attend
Malaspina College. He graduated from UBC with a Bachelor of

PRESENTERS, MODERATORS, PANELISTS

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 3 7

Commerce with a specialty in real estate and has been a Realtor in Nanaimo since
1980. His practice includes residential, multi-family, commercial, investment and
development. He was a founding partner of what today is RE/MAX of Nanaimo.
He has been involved in many industry and community activities, recognized
with a VIREB Realtor of the Year Award, RE/MAX Lifetime Achievement Award
and Nanaimo Chamber of Commerce Business Lifetime Achievement Award.
Dave is married with two daughters and one grand-daughter.

John Hankins
CEO, Nanaimo Economic Development Corporation
Carbon Neutrality | Day 2 – 11 am to 12:30 pm
In late 2015, NEDC appointed John, their new CEO. He has
extensive economic development and private sector experience.
He spent five years (2007 – 2012) as Vice President of Calgary

Economic Development (CED). Since then, he has operated a successful inter-
national business consulting firm, servicing companies seeking new markets in
Canada and abroad. Beyond his economic and business development positions,
John has also held such titles as Leader of Supply Chain Management and Global
Marketing Manager.

george hanson
President & CEO, VIEA | Managing Partner, Clayton Consulting
Retaining Talent | Day 2 – 9 to10:30 am
George is known for his achievements in community, economic
and organizational development and his reputation for getting
things done and ‘making a difference’. A Certified HR Profes-

sional since 1999, he understands the business and organizational need to attract
and retain talent. He has consulted for corporations, community organizations,
district, municipal, provincial and federal governments and led the downtown
Nanaimo urban renewal project to award-winning success. George was President
of the Business Improvement Areas of BC; served on the Oceanside Development
and Construction Association board; and was Development Manager for InSight
Developments. He is Vice-Chair of Nanaimo Foundation.

lisa helps
Mayor, City of Victoria
Region-wide Economic Development | Day 1 – 3:30 to 5 pm
Mayor Helps believes that it is her job as Mayor of Victoria to
employ business sensibilities and community values to lead an
organization that serves all of its citizens. With a transparent and

common sense approach to decision-making, Mayor Helps has championed both
citizen-led and local-business-led initiatives in a variety of areas. She’s leading a
transformation at City Hall to foster a more innovative, proactive and responsive
culture to meet and exceed the needs of residents and the business community.

Paul Hasselback MD
Medical Health Officer, Central Vancouver Island
Are You Ready? | Day 2 – 9 to 10:30 am
Paul is a specialist in public health and preventive medicine.
He trained in Toronto, Ottawa and Montreal and was in family
practice in rural Saskatchewan for four years. Paul has held

Medical Health Officer positions in the BC Interior, Alberta, Calgary and Regina
before his Vancouver Island appointment. He holds a MSc in Epidemiology, is a
Clinical Associate Professor at UBC and an Affiliate Clinical Associate Professor
at UVic. In 2000, he received the Canadian Public Health Association award
for “an individual who has significantly advanced the cause, legitimized and
stressed the responsibility for the state of the art of the public health.” In 2010
he received the National Specialist Society for Community Medicine President’s
Award.

3 8 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

Mike Hooper
CEO, Nanaimo Airport
Are You Ready? | Day 2 – 9 to 10:30 am
Born and raised on Vancouver Island, Mike has lived in the
Ladysmith area since the early 60s. He earned his undergraduate
degree at SFU and MBA at Royal Roads. Prior to joining

Nanaimo Airport in 2006, Mike worked in land management in the forest
industry for 26 years, followed by two as a business consultant. Mike has served
on the Boards of the Chamber of Commerce, Nanaimo Airport Commission
(NAC), CVRD Park Commission, the BC Forest Museum, BC Aviation Council,
and Airports Association of BC. Having completed a number of improvements at
the Nanaimo Airport in the past 10 years, the NAC continues to increase services
for the surrounding community and to serve as a regional economic engine.

Jenn Houtby-Ferguson
Chief Strategist, Twist Consulting
Are You Ready? | Day 2 – 9 to 10:30 am
The Strategic Value of Social Business | Post Summit – 2 to 5 pm
A marketing & communications professional, Jenn’s skill set
is a balance of executive experience in hotels, event planning and

destination marketing combined with a passion for teaching and sharing. Jenn
recently completed a MA in Tourism Management (Royal Roads University). Her
thesis, which focused on emergency preparedness and crisis communications on
Vancouver Island won the BC Ministry of Tourism, Culture and the Arts Tourism
Management Research Award for most outstanding graduate research paper.
Jenn speaks extensively on emergency preparedness for business and continues
to pursue post-graduate research throughout the Pacific Northwest on the effect
of disasters on destination reputation.

Marilyn Hutchinson
Director of Human Resources,
Sustainability & Growth, Grieg Seafood BC Ltd.
Aboriginal Business Development | Day 1 – 1:30 to 3 pm
Marilyn joined Grieg Seafood five years ago. She has a
background in business and economic development, with a

Commerce degree from Royal Roads University. Based in Campbell River,
Grieg Seafood has 105 employees from 17 communities throughout Vancouver
Island and the Sunshine Coast, including nearly 10% aboriginal employees. The
company farms salmon primarily for the US and Canadian markets.

Derek Jacoby
President, MakerSpace Victoria
The ‘Building Makerspaces Movement’ | Day 2 – 11 am to 12:30 pm
Derek is a PhD candidate at UVic and a graduate of the Singul-
arity University summer graduate program. His dissertation
is on the creation of low-cost electroencephalography (EEG)

equipment for the treatment of attention deficit disorder. At UVic, he also
founded Victoria Makerspace, which includes Canada’s first community
biology lab where genetics and synthetic biology are accessible to everyone.
Derek has spent a decade working on automated speech recognition systems at
Microsoft Research, built a geodesic dome house, and rebuilt a 1951 Bill Garden
designed pinky schooner. He is passionate about entrepreneurship and collective
organizations to further science and technology.

Aaron Joe
CEO, Salish Soils Inc.
Aboriginal Business Development | Day 1 – 1:30 to 3 pm
Aaron is a member of the Sechelt First Nation. He believes
in the power of First Nations peoples throughout British
Columbia to not only determine their own destiny, but also to be

innovators and leaders in the new green economy. Salish Environmental Group
(salishenvironmentalgroup.com) provides a one-stop products and service

PRESENTERS, MODERATORS, PANELISTS

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 3 9

operation in Sechelt. In addition to high-quality landscaping soil utilizing fish
waste from area fish farming companies, the company also offers Sunshine Coast
residents access to a variety of sand and rock aggregate products, bark mulch
and cedar chips for gardens. In a partnership with the Sunshine Coast Regional
District Aaron operates a recycling facility and processes organics, wood waste
and residential green waste.

walt judas
CEO, Tourism Industry Association of BC (TIABC)
The Disruptive Economy | Day 1 – 1:30 to 3 pm
TIABC advocates for the interests of BC’s $14 billion+ tourism
economy. Formerly, Walt was the VP, Marketing Communi-
cations, Member Services & Sport for Tourism Vancouver

where he spent 15 years. He has also worked for Port Metro Vancouver and BC
Pavilion Corporation. He is on the Vancouver Sport Network’s Grant Review
Committee, the Downtown Vancouver BIA’s Access and Mobility Committee,
and is a member of the Tourism Program Advisory Committee for both Capilano
University and Vancouver Community College. Walt earned a Bachelor of
Hospitality Management (VCC) and a Diploma in Broadcast Journalism and a
Management Certificate in Marketing Communications (BCIT).

John Juricic
Owner, Harbour Digital Media
Learning, Training, and Skill Shortages | Day 1 – 1:30 to 3 pm
John has spent 33 years in business, community affairs and
political activity. He successfully generates business develop-
ment opportunities and has a proven track record of Innovative

and Strategic decision making combined with strong financial and business
acumen. A former Chair of the Victoria Chamber of Commerce and Director of
the BC Chamber Board, he is currently Chair of SportHost, ED of the Sidney
North Saanich Industrial Group and Chair of the Vancouver Island Manufacturing
Sector Advisory Board. His company, Harbour Digital Media, is composed
of Educational Entrepreneurs & Business Development Specialists seeking to
positively impact corporate & organizational efficiency and productivity.

Rebecca Kirk
Makerspace Nanaimo
The ‘Building Makerspaces Movement’ | Day 2 – 11 am to 12:30 pm
Having had many leadership positions during her career,
Rebecca is most excited about contributing to the richness and
depth of a community through collaborating, developing inno-

vative projects, and working with a team on creative solutions to challenges. She
worked at a local and provincial level in the BC Justice System developing and
implementing support programs for victims of crime and trauma, and providing
critical incident response support for the RCMP. She was an RCMP Auxiliary
Constable for 15 years. Rebecca has since become involved in Not for Profit and
Social Enterprise. With an insatiable entrepreneurial curiosity and strong belief
in volunteerism, recent favourite volunteer endeavours have been serving on the
Planning Design Development Committee and Board of the DNBIA.

Raymond Lawson
General Manager-Vancouver Island, Telus Vancouver Island
Service Extensions | Day 2 – 11 am to 12:30 pm
Since joining TELUS in 2001, Ray’s accomplishments include
service development and operations for TELUS Internet and
TV services, and leading the formulation of frameworks for

the TELUS National Technology Labs and the TELUS National Field Quality
Assurance Program. He is Vice-Chair of the TELUS Victoria Community Board,
Walk Chair for Victoria Juvenile Diabetes Research Foundation Walk for the
Cure and Chair of North Island Community Action Team. Ray was Director of
Service Development for a distance education Ottawa company he co-founded
and a Telecommunications Officer and Electronics Technician with the Canadian

4 0 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

Armed Forces. Ray has an Executive MBA (Athabasca) and a BCompSc (Acadia).
LAWRENCE LEWIS
Founder, OneFeather
Aboriginal Business Development | Day 1 – 1:30 to 3 pm
Lawrence is a member of the We Wai Kai Nation on central
Vancouver Island. He has dedicated his career to working with
First Nation peoples throughout Western Canada as an educator,

political activist, policy writer, environmentalist, Nation leader and innovator of
technology that stands to change election practices for the country. In his current
role at OneFeather, Lawrence works with Nations on elections & referendums,
governance, project management, human resource management, economic
development, and organizational leadership and success.

ERIN MacDonald
460 Communications
Are You Ready? | Day 2 – 9 to 10:30 am
The Strategic Value of Social Business | Post Summit – 2 to 5 pm
Erin has worked for over seven years in corporate communica-
tions, public relations and marketing. She leads the team at

460 Communications to provide marketing, branding, social media, graphic
design, web design and strategic communication planning support to clients
across Vancouver Island. Erin also devotes time to assisting organizations that
work to inspire positive change in the community. She currently serves on the
board of directors for the VIU Alumni Association. She is a past board member
of the Young Professionals of Nanaimo and the Vancouver Island chapter of the
Canadian Public Relations Society. Erin has a BBA (VIU) and a Graduate Degree
in Corporate Communications and PR (Seneca College).

Louise Mandell
Chancellor, Vancouver Island University
First Nations Reconciliation | Day 1 – 3:30 to 5 pm
Louise is one of the foremost Indigenous rights lawyers and First
Nations’ advocates in Canada. She was installed as VIU’s second
chancellor in 2015. She is a founding partner and now, a Partner

Emeritus of Mandell Pinder. She received an Education and a Law degree from
UBC and was selected by the UBC Faculty of Law as one of the two outstanding
alumni from each decade. Louise was appointed Queen’s Counsel in 1997 and,
in 2001, was awarded the Georges Goyer Q.C. Memorial Award for exceptional
contribution to the development of Aboriginal and Treaty Rights jurisprudence
across the country. In 2013, the Union of BC Indian Chiefs created The Louise
Mandell Legal Research Collection. Louise is passionate about the role of
education in reconciling Canada’s Indigenous and non-Indigenous communities.

DANIEL MARTINEZ
Instructor, VIU | Partner, Sullivan Wealth Management Group
Retaining Talent | Day 2 – 9 to 10:30 am
Daniel has a degree in Chemical Engineering from the Instituto
de Estudios Superiores de Tamaulipas (Mexico). In 2007 Daniel
came to Nanaimo to enter the VIU MBA program. While

finishing his degree, he interned with Sullivan Wealth Management Group
and was hired full-time as an advanced financial planner afterwards. He is
now a Partner. Daniel is securities and options licensed, a Certified Financial
Planner® professional and a Chartered Investment Manager (CIM®), focussing
on Investments and Wealth Management. He is a part-time instructor at VIU
and Past President of Young Professionals of Nanaimo, Development Director of
Nanaimo Foundation and the Treasurer of Innovation Island.

SCOTT MCLEAN
Director of Innovation, Ocean Networks Canada
An Ocean of Opportunity | Day 2 – 9 to 10:30 am
A professional electrical engineer, Scott has over 25 years of
ocean technology development experience, including eight years

PRESENTERS, MODERATORS, PANELISTS

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 4 1

as Chief Technology Officer and Vice-President of Research and Development
at a high-tech oceanographic company in Halifax. He moved to BC in 2009
as Director of the Ocean Networks Canada Innovation Centre. Scott’s areas
of expertise include sensor development, observing system design, systems
integration and economic development. He has been able to turn partnerships
and technology transfers from Canadian and international organizations into
successful commercial products and was recognized with the Federal Partners in
Technology Transfer award for exceptional and distinguished collaboration.

Courtenay Ndiaye
Commerical Account Manager, Acquisition, bdc
Next Generation | Post Summit – 2 to 5 pm
As a third generation Nanaimo-ite, I have had the pleasure
of watching our city progress over the years. I have been
in the financial industry for 13 years, the past six with bdc.

Coming from a small business family, bdc is an absolutely perfect fit for me as
it is the only bank exclusively devoted to entrepreneurs. Each day, I have the
opportunity to work with our local entrepreneurs in every stage of their business
journey. We take the bold steps necessary to help our business partners succeed.

GILES Newman
Partner, BDO Consulting and National ABM Partner
Aboriginal Business Development | Day 1 – 1:30 to 3 pm
Giles is an international public and private sector financial
and operational advisor. Based in Victoria, he is the Partner
responsible for BDO’s consulting services for Western Canada

and a trusted advisor to a number of businesses, First Nations and Not for Profits
across BC, as well as the BC government and some national institutions. He
previously headed the national healthcare (public and private) practice for Grant
Thornton in the UK. Giles specializes in efficiency, performance management
and structural reform. He has been a strategic adviser to the BC Ministry of Jobs,
Tourism and Skills Training and BC Jobs and Investment Board and has advised
the Select Standing Committee on Healthcare in BC.

JOSIE OSBORNE
Mayor of Tofino | Chair, Alberni Clayoquot Regional District
Are You Ready? | Day 2 – 9 to 10:30 am
Josie is a self-described “child of small business,” growing up
on Vancouver Island immersed in her parents’ small businesses.
After a first career as a fisheries biologist, today, she and her

husband own three small tourism-based businesses in Tofino. She led the
creation of Tofino’s Community Economic Development Advisory Committee,
a diverse group of elected officials, entrepreneurs, economic development &
non-profit staff, and community members committed to building a resilient
Tofino economy that sustains local livelihoods, promotes human well-being,
and supports community development. Josie serves on the board of directors for
Tourism Tofino, and the board of Island Coastal Economic Trust.

Shilpa Panicker
Senior Planner, BC Transit
Service Extensions | Day 2 – 11 am to 12:30 pm
BC Transit is the provincial Crown agency charged with
coordinating public transportation systems throughout British
Columbia outside of Metro Vancouver. Across the province, BC

Transit works in partnership with 57 local governments, including the Victoria
Regional Transit Commission.

thomas pedersen PhD
Professor of Paleoclimatology and Marine Geochemistry, UVic
Carbon Neutrality | Day 2 – 11 am to 12:30 pm
Thomas holds a BSc in Geology (UBC, 1974) and a PhD in
Marine Geochemistry (U of Edinburgh, 1979). He was on faculty

4 2 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

of the Department of Oceanography (UBC, 1981-2002), and Associate Dean,
Research and Faculty Development (UBC, 2000-2002). In 2002, he became Head
of the School of Earth and Ocean Sciences at UVic, and later, Dean of Science.
In 2009, he was appointed Executive Director of Pacific Institute for Climate
Solutions, established at UVic via a $90 million Provincial endowment. On
research leave, Thomas is writing a book about BC’s climate-action history and
experience. He is Chair of Canadian Climate Forum, a member of BC’s Climate
Leadership Team and West Coast Ocean Acidification and Hypoxia Panel.

Karissa Pley
Student, University of Victoria
Retaining Talent | Day 2 – 9 to 10:30 am
Karissa is a second year Bachelor of Commerce student at
the Peter B. Gustavson School of Business. Karissa believes in
following a well-rounded and balanced student life, which

consists of prioritizing both academics and social activities. Karissa is the
2016-2017 second year representative for the University of Victoria Commerce
Students’ Society. This position allows her to be actively engaged and involved
with the student body.

CATHERINE POTVIN PhD
Canada Research Chair on Climate Change Mitigation and Tropical
Forests; Professor of Biology, McGill University
Climate Change Adaptation and Mitigation | Day 1 – 3:30 to 5 pm
A ‘Tier 1’ research chair, Catherine is acknowledged by her peers
as a world leader in her field. She is a Fellow of the Royal Society

of Canada, our national academy of distinguished scholars, artists and scientists
and has worked on issues related to global climate change since earning her PhD
(Duke University). She has worked with the Emberá people of Panama since 1994;
her research spans a range of issues from remote sensing to capacity building
and conflict resolution within the theme of forest conservation and climate
change. Catherine was Panama’s negotiator of REDD (Reducing Emissions from
Deforestation and Forest Degradation) in the UN Framework Convention on
Climate Change (2005-2009) and is leading Sustainable Canada Dialogues.

Kent Rathwell
Founder, Sun Country Highway
Carbon Neutrality | Day 2 – 11 am to 12:30 pm
Kent has a mission focused on global sustainability—to make
a difference today and for future generations. In 2007, Kent
purchased and re-purposed Sun Country Farms as the most

sustainable business in Saskatchewan. In 2012, he created Sun Country Highway.
He electrified and traveled the ‘World’s Longest Green Highway’ without assist-
ance or funding, creating massive awareness and momentum within the Electric
Vehicles space. Kent and company have received many awards including ‘Best
Automotive Solution’—The 2013 New Economy Clean Tech Awards. In 2016 was
named Canada’s Clean16, ‘Top Green Manufacturer’—Transportation sector. As
a result of this and many initiatives Kent is truly ‘bringing sustainability to life.’

CONAN REIS
CEO and Chief Mad Computer Scientist, Agog Labs Inc.
The Faces of Tech | Day 1 – 3:30 to 5 pm
Conan is a 23-year video game industry veteran and the creator
of the SkookumScript video game programming language
(available as a turn-key plugin for Unreal Engine 4 and already

used in 70 countries). He is a world leader in the design and implementation
of video game programming languages, and specializes in gameplay, AI, 3D
world editors and the guts of game engines. His career has spanned the west
coast creative epicenters including studios: United Front Games, EA Blackbox,
LucasArts and Electronic Arts Canada.

PRESENTERS, MODERATORS, PANELISTS

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 4 3

Shannon Renault
Director, Sector Programs―Ministry of Jobs, Tourism, and Skills Training
Learning, Training, and Skill Shortages | Day 1 – 1:30 to 3 pm
Within the Sector Programs portfolio, the Sector Labour
Market Partnerships Program provides end-to-end support to
sectors to identify and implement strategies to address labour

market and workforce development challenges. Having joined the provincial
government Spring 2011, Shannon was previously, Director of Immigration
Policy and Manager of Foreign Qualifications Recognition. Prior to government,
she spent six years in policy development and communications with the Victoria
Chamber and was a member of the BC Chamber Policy Review Committee. She
worked with businesses on policy issues, including labour market development,
municipal taxation, and housing. Shannon also spent six years delivering labour
market programs in the private sector.

FEZ RISMANI
CEO & Founder, Daily Delivery
The Disruptive Economy | Day 1 – 1:30 to 3 pm
Fez has a reputation for getting ideas off the ground. He co-
founded Daily Delivery, a crowd sourced delivery and logistics
management platform, with his brother Salar. Their success

story has been covered by Financial Post, Business In Vancouver, and Yahoo Finance
and their recent appearance on CBC’s Dragon’s Den, resulted in handshakes
with two of the ‘dragons.’ Daily Delivery offers local and online enterprises
the ability to provide on-demand delivery services, creating flexible jobs for
local delivery specialists in every neighbourhood. Passionate about building
interconnected local communities, both brothers are strong advocates for access
over ownership made possible by the Sharing Economy movement.

Stephen SHEPPERD PhD
Professor, Forest Resources Management, UBC
Climate Change Adaptation and Mitigation | Day 1 – 3:30 to 5 pm
Stephen teaches in landscape and climate change planning,
community engagement, and visualization. He directs UBC’s
new Urban Forestry program and the Collaborative for

Advanced Landscape Planning, an interdisciplinary research group that works
with communities on developing climate change solutions. He has over 30 years
experience in environmental assessment, visual resource management, landscape
planning and public involvement. He has published four books, including
Visualizing Climate Change. His research interests include energy effects of
urban forests, social mobilization for low-carbon resilient communities, and
videogames as an engagement tool on climate change.

KERRY SLAVENS
Editor-in-Chief, Douglas magazine
Entrepreneurs in Action | Day 2 – 9 to 10:30 am
Kerry is the Editor-in-Chief of Douglas, Vancouver Island’s
business magazine, and YAM, Victoria’s lifestyle magazine, both
published by Page One Publishing. Previous to joining the Page

One team, Kerry was CEO and co-owner of Artemis PR & Design, an award-
winning Victoria creative agency that served local, national and international
clients for 14 years. Kerry is a frequent guest on CFAX 1070’s Cafe Victoria and a
popular guest speaker at business and motivational events.

nicole smith
Founder, Flytographer
Entrepreneurs in Action | Day 2 – 9 to 10:30 am
Identifying a gap in the market for vacation photography, in
2013, Nicole launched Flytographer, the first-of-its-kind online
concierge that connects travelers with local photographers

around the world to capture their travel memories, while also serving as infor-

4 4 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

mal local tour guides. In just three years, Nicole, a Microsoft marketing manager
and consultant, has grown the Flytographer network to 350 photographers in 175
destinations on every continent but Antarctica and forged official partnerships
with global travel brands including Context Travel tours and Fairmont Hotels. In
2015, Flytographer was named a Douglasmagazine 10 to Watch winner.

Janina Stajic
Manager, Communications and Public Engagement, VIU
First Nations Reconciliation | Day 1 – 3:30 to 5 pm
A communications professional with expertise in strategic
planning, project management, media relations, event planning,
publication production, writing, editing and research, Janina

currently leads the VIU Communications and Public Engagement team.
Throughout her career, she has been an active community member serving on
boards (both as a member and as Chair) and volunteering her time to non-profit
organizations in the communities and countries where she’s lived. She’s on the
Executive of Equal Voice Central Vancouver Island and is a member of the Can-
adian Public Relations Society. She has a MA in Modern English Literature with
a focus on the writings of Canadian Indigenous women (U of London, England).

andre sullivan
Integral Wealth
Next Generation | Post Summit – 2 to 5 pm
Andre was born and raised in Nanaimo and went to Bishops
University (Quebec) where he earned a BBA. In 2004, Andre
joined his father Pat and Mary-Anne at IQON Financial and

they have been working together since. In 2006 they moved to Integral Wealth
Securities to offer a full-service investment platform to high net worth clients.
As a wealth manager, Andre focuses on offering Wealth Management Solutions
for business owners and professionals. He believes strongly in giving back to the
community and in 2009, founded the Young Professionals of Nanaimo, serving
as President until 2011. During this time, Andre spearheaded a successful effort
to raise $420,000 for the restoration of Nanaimo’s train station.

Akhilaa Susheela
HR Administrative Assistant, Marine Harvest Canada
Retaining Talent | Day 2 – 9 to 10:30 am
Akhilaa completed her Post Degree Diploma in Global Business
Management with an HR major (North Island College) in 2015.
She also completed a six-month internship as an HR Assistant at

First Credit Union & Insurance. Before coming to Canada, she worked in India
for approximately 2 ½ years at Ernst & Young after compleing a Bachelor degree
in Business Management (Human Resources major). She is passionate about
Human Resources and is excited about pursuing a career in this field. She likes to
cook and read; her current book is Deep Diversity by Shakil Choudhury.

Karl swannie
CEO, Echosec Systems
Entrepreneurs in Action | Day 2 – 9 to 10:30 am
Echosec is the Victoria-based developer of the Echosec cutting-
edge social-media search solution that is now being used by
650+ paying clients in more than 100 countries—all in less than

three years. Karl comes from a 20-year career in tech, where he worked with
organizations like Mercedes-Benz, Amtrak, Coca-Cola and Verizon. Karl is often
requested to speak on topics such as GIS, social media, privacy and emerging
technologies. Recently, he gave a presentation at SMi-London on “how to use
social media effectively in security applications” to an audience made up of
European national security agencies.

PRESENTERS, MODERATORS, PANELISTS

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 4 5

terry tarle
President and Chief Executive Officer, AXYS Technologies
An Ocean of Opportunity | Day 2 – 9 to 10:30 am
Prior to joining AXYS, Terry was Chief Operating Officer at
Aeroinfo Systems, a Boeing Company, where he was account-
able for developing and managing new Boeing maintenance

technologies marketed worldwide. And before Boeing, Terry was the national
director of Telus Geometrics and a Senior Vice President with Sierra Systems.
He also founded a Victoria-based high tech company which he led for 14 years.

Jess Taylor & Sean Roberts
Owners, The Wandering Mollusc Oyster Co
Entrepreneurs in Action | Day 2 – 9 to 10:30 am
Jess and Sean are the owners (and shuckers)
behind their boutique catering company, The
Wandering Mollusk Oyster Catering Co. The

pair—both with West Coast roots, a passion for the oyster, sustainability and
good times—came together in 2014 and have been redefining the mobile oyster
bar experience ever since. Based in Victoria, this engaging duo merges technical
skills and business savvy with equal parts entertainment and oyster smarts on
their mission to raise the oyster’s profile as a versatile Island-grown gastronomic
delight. Wandering Mollusk was named one of Vancouver Island’s best new
businesses for 2016 by Douglasmagazine’s 10 to Watch Awards.

GRAHAM TRuaX
Executive-in-Residence, Innovation Island
The Faces of Tech | Day 1 – 3:30 to 5 pm
With over 30 years’ experience as an entrepreneur and executive
with start-ups and small to medium-sized businesses, and a back-
ground in software/technology that started in 1982, Graham has

been involved in product development and project financing from bootstrapping
to mass market commercialization. He has worked in retail, manufacturing,
commercial real estate development and media/tech in Canada and the US. He
has founded, co-founded and advised dozens of companies; realizing seven to
nine-figure revenues and raising over $150 million in financing. Product concept-
ualization, market research, strategic planning, creative financing and risk/
opportunity assessment(s) are key to his current work at Innovaion Island.

DENNY UNGER
CEO and Creative Director, Cloudhead Games
The Faces of Tech | Day 1 – 3:30 to 5 pm
Denny is a Virtual Reality pioneer/designer, spearheading the
critically acclaimed “The Gallery: Call of the Starseed” launch
title for the HTC Vive. With consultation credits including Valve,

HTC, Oculus VR and 20th Century Fox, Denny’s work in innovative solutions
for VR traversal and interaction, gave rise to “VR Comfort Mode,” and more
recently, “Blink.” Both solutions are now broadly adopted and referenced in VR
best practice guides industry wide. As a thought leader working in VR since late
2012, Denny regularly speaks at events, sharing his experience and vision on
how VR will impact our lives.

peter van dongen
Regional Marketing Manager, MNP LLP
Made on Vancouver Island | Day 1 – 1:30 to 3 pm
Through all of his personal and professional pursuits, Peter has
a passion for identifying opportunities and bringing together
the people and resources required to take ideas from concept

to completion. At MNP, one of Canada’s largest professional services firms,
Peter sees his role as that of a connector—helping to connect clients from across
Vancouver Island with the people, information and resources they need to
improve every aspect of their organizations. Peter believes strongly in the value

4 6 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

of regional collaboration and travels the Island regularly to meet with business
and community leaders. He co-chaired the 2010 State of the Island Economic
Summit and was a founding director of the Islands Agriculture Show.

Peter-Paul Van Hoeken
Founder & CEO of Frontfundr
Private Equity | Day 2 – 11 am to 12:30 pm
With over 15 years of experience in finance, investment manage-
ment and business consultancy, Peter-Paul has held senior man-
agement positions with global banks in corporate strategy and

commercial and investment banking. In 2010 he moved to Canada and began to
consult for early-stage and growth companies and to understand the challenges
young companies face trying to attract capital. He also realized that the venture
financing space was not utilizing today’s technology. In 2013 he founded
FrontFundr to address this and to create the New Capital Market. He serves as a
director on the National Board of the Private Capital Markets Association. Peter-
Paul has a MSc in business economics and finance (Erasmus, Netherlands).

Ardith Walkem (Walpetko We’dalx)
Partner, Cedar & Sage Law Corporation
First Nations Reconciliation | Day 1 – 3:30 to 5 pm
Ardith is a member of the Nlaka’pamux Nation and has
practiced Indigenous law since 1996. Her firm, Cedar & Sage,
offers legal and alternative dispute resolution services with

respect for Indigenous laws and peace making protocols. Ardith has training
in interest-based and social justice mediation. She holds a Masters of Law from
UBC where she taught and a BA (McGill). Ardith has published and spoken
extensively on Indigenous Peoples and the law and has worked with Indigenous
communities to develop dispute resolution models based on Indigenous laws,
including in child welfare and lands and resources, focussing on making space
within the Canadian legal system for the recognition of Indigenous laws.

MELISSA WELSH
Founder, Pixel Cents
The Faces of Tech | Day 1 – 3:30 to 5 pm
Melissa is a national award-winning photographer and the
founder of a successful photography company in Victoria.
While serving as BC President of Professional Photographers

of Canada, she recognized the struggle photographers had valuing their digital
files and the attendant impact on the viability of the industry, from newbies
to the long-time pros. She set out to establish a solution that could be adopted
industry-wide, wrote a book and developed an app. Most recently, she founded
Pixel Cents, a start-up company that helps photographers place a value on their
intellectual property so that they can feel confident about their pricing and
ultimately make a better living.

DOUGLAS WHITE
Director, VIU’s Centre for Pre-Confederation Treaties and Reconciliation
First Nations Reconciliation | Day 1 – 3:30 to 5 pm
Douglas is a Councillor of the Snuneymuxw First Nation. He
graduated from Law in 2006 (UVic), was called to the Bar (BC)
in January 2008 and has been a director of the Indigenous Bar

Association of Canada and an associate lawyer at Mandell Pinder. Elected
Chief of the Snuneymuxw First Nation (2009 - 2014), the major focus of his
work was implementation of the Snuneymuxw Treaty of 1854. He was elected
by Chiefs of BC to lead the First Nations Summit as a member of the FNS Task
Group (2010 - 2013). Outside of VIU, he is a lawyer and negotiator for First
Nations governments across Canada, President of the Native Courtworkers
and Counselling Association of BC and a member of the BC Aboriginal Justice

PRESENTERS, MODERATORS, PANELISTS

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 4 7

VIEA MEMBERS

Aboriginal Tourism Association of BC
Array Web + Creative
BC Ferries
BC Salmon Farmers
BDO
Bettina Plendl
Black and White Party Rentals
Black Press
Blackberry Creative
Britco Nanaimo
Caleb McIntyre
Call of the Wild Inc.
Campbell River Chamber of Commerce
Canadian Home Builders Association
Canadian Migration Institute
Canadian Western Bank
Catfish Creative
Central Vancouver Island Job Opportunities

Building Society
Cermaq Canada Ltd.
City of Campbell River

City of Nanaimo
City of Port Alberni
Clayton Consulting
Close to You Fashions
Coast Salish Development Corporation
Coastal Colour Printing
Coastal Community Credit Union
Cold Star Freight Systems Inc.
Communication Connection
Community Futures Alberni-Clayoquot
Community Futures Cowichan
Community Futures CVI
Community Futures Strathcona
Comox Valley Airport Commission
Comox Valley Chamber of Commerce
Comox Valley Economic

Development Corporation
Cryologistics Refrigeration

Technologies Ltd.
CTV Vancouver Island
District of Port Hardy

Council.
Christine Willow
Principal, Chemistry Consulting and COO, GT Hiring Solutions
Entrepreneurs in Action | Day 2 – 9 to 10:30 am
Christine is a Certified Management Consultant and Registered
Professional Recruiter. A partner in her firm since 2006,
Christine leads the HR consulting division and foreign worker

recruitment program. Besides providing consulting services, she oversees 125
employees in nine offices throughout BC, delivering employment programs in
partnership with community service providers and on behalf of government.
Prior to consulting, Christine worked in tourism and hospitality for over 20 years.
She served as Chair of the Victoria Airport Authority, Director for the Canadian
Airports Council and was Chair of the BC Tourism Industry Association for three
years. She now serves as Past Chair.

Asad Zuberi
Masters Candidate, Royal Roads University
Retaining Talent | Day 2 – 9 to 10:30 am
Asad holds a bachelors degree in Marketing from University of
Hertfordshire and has over three years of international banking
experience in Wealth Management and Commercial Banking.

He is currently a Masters candidate of Masters in Global Management (MGM) at
Royal Roads University and plans to build a career in financial services.

bert zethof
Owner and Principal, The Zethof Consulting Group
The Disruptive Economy | Day 1 – 1:30 to 3 pm
Bert is passionate about developing a globally competitive and
green entrepreneurial economy that generates meaningful,
well-paid employment across the Island and province. He has

been a Management Consultant with his own practice and with Pricewaterhouse
Coopers Canada, an Economic Development Officer with the BC Government,
and a Strategic Planner with a Fortune 500 construction engineering company.
Bert works with executive teams and community groups on business model
design and strategy, and on economic development. He has held leadership roles
in the Canadian Association of Management Consultants and in the Air & Waste

4 8 O C T O B E R 2 0 1 6 	 w w w . v i e a . c a

VIEA MEMBERS

District of Tofino
District of Ucluelet
Douglas magazine
Downtown Nanaimo Business Improvement

Association
Duncan-Cowichan Chamber of Commerce
Eclipse HR
Esquimalt Nation
Excel Career College
Fortis BC Energy Inc.
Great Canadian Casino
Greater Nanaimo Chamber of Commerce
Greater Victoria Chamber of Commerce
Greater Victoria Harbour Authority
Hans Peter Meyer & Associates
Harbour Air
Helijet International Inc.
Hemlock Printers Ltd.
Herold Engineering Limited
Hot House Marketing
Hub City Paving Lafarge Canada
Hubbard Consulting Ltd
Huu-ay-aht First Nation
INFILM
Integrity Impact Management Group
Island Coastal Economic Trust
Island Radio
Island Savings
Island Timberlands
Ivanhoe Cambridge Inc. - Woodgrove Centre
Jeff Gilmore (VIU Student)
Kaz Consulting Group Ltd.
KPMG LLP
Laurence Rumming Assessments
Lewis & Sears Event Management
Mayne, Burger & Associates
McElhanney Consulting Services Ltd.
MNP LLP
MosaicIT
Mount Benson Developments Inc.
Mount Washington Resort
Mowachaht/Muchalaht First Nation
Municipality of North Cowichan
Nanaimo Airport
Nanaimo Economic Development

Corporation
Nanaimo Port Authority
Nanaimo Youth Services Association
Nexus Electric Inc.
North Island College
North Island Employment

Foundations Society
North Vancouver Island Aboriginal Training

Society
Northwest Properties
Oceanview Driving School Ltd.
Organizational Excellence Specialists Inc
Pacific Coastal Airlines
Parksville & District Chamber of Commerce

Parksville Downtown Business
Association

Parksville Qualicum Beach
Tourism Association

Pascoe Management Consulting Inc.
Pearson College, United World

College Canada
Pheasant Glen Golf Resort
Port Alberni Port Authority
Port McNeill & District Chamber

of Commerce
Qualicum Chamber of Commerce
Query Technologies Corp.
Regional District of Mount Waddington
Regional District of Nanaimo
Rick Roberts Consulting
Ron Cantelon Consulting
Royal Bank of Canada
Royal Roads University
Seaspan Ferries Corporation
Service Canada
Shelter Point Distillery
Signs of the Times Enterprises Inc.
Smart Dolphins IT Solutions Inc.
Smartt
Southern Railway of Vancouver Island
St. Jean’s Cannery
Stantec
Starrboard Enterprises Inc.
Steelhead LNG
Stern Sustainable Strategies
Taiji Brand Group
Task Engineering Ltd.
TD Commercial Banking
Team W Remax First Realty
Tigh-Na-Mara Resort
Tilray
TimberWest Forest Corporation
Tourism Vancouver Island
Town of Comox
Town of Ladysmith
Town of Port McNeill
Town of Qualicum Beach
Trilogy Properties VI Corp for Cayet

Development LP
University of Victoria
Vancouver Island Conference Centre
Vancouver Island Construction

Association
Vancouver Island Real Estate Board
Vancouver Island University
VICEDA
Victoria Real Estate Board
Village Design and Drafting
Village of Cumberland
Village of Port Alice
Western Interior Design Group Ltd.
WSP Group
Young Professionals of Nanaimo

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 4 9

NOTES

MNP.ca

Knowledge Beyond Numbers

At MNP, we believe in being your partner in business. That means offering services
and expertise that go beyond traditional accounting and tax. With five locations
on Vancouver Island and more than 75 offices across Canada, MNP provides the
knowledge and resources of a national firm combined with an on-the-ground un-
derstanding of our unique Island economy and business culture. Working with local
team members, you have access to our national network of professionals and a full
suite of consulting and business advisory services designed to improve every aspect
of your organization.

• Business Valuations

• Corporate Finance

• Cyber Security

• Enterprise Risk Management

• Executive Search and Recruitment

• Forensics & Fraud Prevention

• IT Consulting

• Performance Improvement

• Strategy and Planning

• Succession Planning

• Research & Development Tax Credits

• U.S. and International Tax

To find out what MNP can do for you, contact James Byrne, CPA, CA,
Regional Managing Partner, Vancouver Island at 250.734.4320 or
james.byrne@mnp.ca

Count on MNP for specialized expertise in:

S T A T E O F T H E I S L A N D E C O N O M I C S U M M I T 	 5 1

V IU

LEADERS IN OUR REGION
At VIU, we believe in a strong and vibrant future for
our region’s economy.

Our future is powered by education,
opportunity, access and employment

$400 million in annual impact

16,000 full- and part-time students

2,300 faculty and staff

$1.9 in scholarships, awards and bursaries

viu.ca

37-09-8901

Management Association. He holds a MBA (UBC) and a BA in Economics (UVic).

EXPLORING POSSIBILITIES | EXPANDING POTENTIALExploring Possibilities | Expanding Potential

Thought Provoking Speakers | Marketplace

Technology Showcase | B2B Meetings

Investment Showcase | Youth Innovation Day | Techfest

Join us at BC’s largest technology conference.

Build cross-sector opportunities for your business and explore

the latest ideas and innovations fueling our economy.

Register today! $100 off
 Promo Code: VIEA100 | bctechsummit.ca

Vancouver Convention Centre
March 14 - 15, 2017

