

Participants Récents

420 Premium Markets Ltd	All Weather Windows	BC Childrens Hospital Foundation
48North Cannabis Corp.	Allnorth Consultants	BC Hydro
9 story	ALS Global	BC Rapid Transit Co. Ltd
A&B Pipeliners	Alstar Oilfield	BCNET
A.O. Smith Enterprises	Altius Minerals Corporation	Beaver Municipal Solutions
Abaco Drilling Technologies	Altus Group	Bee Maid Honey
ABC Recycling	Angus Consulting	Beebie Development Group
Aboriginal Peoples Television Network (APTN)	Apply Alberta	Bell Media
Acceleware Corp.	Aramark	Bellatrix Exploration Ltd.
Accerta	ARC Resources Ltd.	BelPacific Excavating & Shoring
Access Communications	ArcelorMittal	Benevity
AccessSMT Holdings Ltd.	Architectural Institute of British Columbia (AIBC)	Benjamin Moore & Co.
Acciona	Argus Machine Co. Ltd	Bennett Jones
Accord Financial Corp	Aria Solutions	Bethany Care Society
ADF Group	Armoires Fabritec Ltee	BGC Engineering Inc.
AECOM	Asian Television Network International Ltd.	Birch Hill Equity Partners
Aecon Construction Group Inc.	Aspen Custom Trailers Inc.	Bird Construction
Affiliated Brokers Exchange (ABEX) Insurance	Assistel	Black and McDonald
Africa Oil Corp	Association of Professional Engineers and Geoscientists of Alberta (APEGA)	Black Diamond Group Limited
AG Growth International	ATB Financial	Blackline Safety Corp
AgJunction Inc.	ATCO	Blue Ant Media
Agnico Eagle Mines Limited	Athabasca University	Boardwalk Rental Communities
Air Canada Pilots Association	Atlantic Towing Ltd.	Bonduelle
Alberta Blue Cross	Atlantic Wallboard Ltd.	Bonify Holdings
Alberta Cancer Foundation	Atlas Structural Systems Ltd.	Bonterra Energy Corporation
Alberta College of Paramedics	Aurora	BOSA Properties
Alberta College of Pharmacy	Aurora Larssen Projects Inc.	BOT Construction Group
Alberta College of Physicians & Surgeons	Ausenco	Bow Valley College
Alberta College of Social Workers	AutoCanada Inc.	Brazeau County
Alberta Electric System Operator (AESO)	Avenue Living	British Columbia Real Estate Association (BCREA)
Alberta Health Services	B & B Sales Ltd.	Bromwich & Smith Inc.
Alberta Investment Management Corporation	Backwoods Energy	Brookfield Properties
Alberta Ltd.	Badger Daylighting Ltd.	Browning Harvey Ltd.
Alberta Medical Association	Ballard Power Systems	Bruce Power
Alberta Motor Association (AMA)	Bantrel Co.	Brunswick News Inc.
Alberta One Call	Baylin Technologies Inc.	Brymark Installations Group Inc.
Alberta Pension Services	BC Assessment	BSM Technologies Inc.
Alberta University of the Arts (AUArts)	BC Cancer Foundation	Burnbrae Farms Limited

- Cable Public Affairs Channel
- Calfrac Well Services Ltd.
- Calgary Board of Education
- Calgary Co-operative Association Limited (Calgary Co-op)
- Calgary Health Trust
- Calgary Real Estate Board (CREB)
- Calgary Stampedede
- Calgary Telus Convention Center
- Calgary Winter Club
- Calgary Zoo
- Cambrian Credit Union
- Cameco
- Canada Forgings Inc
- Canadian Automobile Association (CAA)
- Canadian Broadcasting Corporation (CBC)
- Canadian Dental Association
- Canadian Diabetes Association
- Canadian Hibernia Holdings Company
- Canadian Internet Registration Authority (CIRA)
- Canadian Medical Association
- Canadian Natural Resources Limited (CNRL)
- Canadian Tire
- Canadian Western Bank
- Canandia Cannabis
- Canards du Lac Brome
- Canforge
- Cannabix Technologies Inc
- CanWel Building Materials
- Capital Power
- Capstone Mining Corp
- Carewest
- Cargojet Inc.
- Carlson Construction
- Carscallen LLP
- Casino Calgary
- Catapult Water Midstream
- Cathedral Energy Services Ltd.
- CCI Solutions
- Celero Solutions
- Celestica Inc
- Centerra Gold Inc.
- Certarus Ltd.
- Cervus Equipment Corp
- Challenger Geomatics
- Chandos Construction
- Chartwell Retirement Residences
- Chateau Lacombe
- Choice Growers
- CHU Sainte-Justine Foundation
- CIMS Limited Partnership
- Cineplex Entertainment
- Citigroup Finance Canada Inc.
- City of Airdrie
- City of Blackfalds
- City of Calgary
- City of Camrose
- City of Edmonton
- City of Fort Saskatchewan
- City of Grande Prairie
- City of Hinton
- City of Leduc
- City of Medicine Hat
- City of Mississauga
- City of Montreal
- City of Olds
- City of Ottawa
- City of Red Deer
- City of Spruce Grove
- City of St. Albert
- City of Stony Plain
- City of Toronto
- City of Vancouver
- City of Wetaskiwin
- City of Whitehorse
- City of Yellowknife
- City of Yorkton
- Civeo
- Clark Builders
- Clean Harbors
- ClearStream Energy
- Clover Leaf
- Coast Capital Savings
- Cobra Venture Corporation
- Coca Cola Canada Bottling Limited
- Cogeco Communications Inc.
- ColasCanada Inc
- College des medecins du Quebec
- College of Alberta Dental Assistants
- College of Licensed Practical Nurses of Alberta (CLPNA)
- College of Massage Therapists of British Columbia
- Colliers International Group Inc
- Compass Group Canada
- Computronix
- Conagra Brands
- Concord National
- Conexus Credit Union
- Confiserie Mondoux
- Co-operators Life Insurance Company
- Corus Entertainment
- Covalon Technologies Ltd.
- Covenant Care
- COWI North America
- CPHR Alberta
- CRH Canada
- Critical Elements Corporation
- Crombie Real Estate Investment Trust (REIT)
- Cross Roads Residential Youth Care
- CSL Silicones Inc.
- Custom Fabricators and Machinists Ltd.
- Cybera
- Danone
- DARcy Ranch Golf Club
- Dare Foods Ltd.
- Data Gathering Service Inc.
- Dawson Construction
- Delta Controls
- Dentons Canada LLP
- Desjardins Financial Security
- Dexterra Group
- DHL Supply Chain
- Dialog Design
- Diamond Schmitt Architects
- Di-Corp

Dillon Consulting	Fédération des Caisses Desjardins	Gordon Food Service
Dollarama Inc.	Federation of Calgary Communities	Government of Alberta
Downstage	FGL Sports	Government of Canada
Dr. Oetker Canada Ltd	Fidelity Investments Canada	Gowling WLG
DRA Global	Fiix Inc.	Graham Construction and Engineering Inc.
Dragados Canada Inc	Financeit	Graham Management
Dynamic Risk Assessment Systems Inc	Finning	Grainger-Canada
East Penn Canada	Firan Technology Group Corporation	Grand River Pellets Ltd.
Eastlink	Fire & Flower Cannabis Co	Grand Villa Casino
Eaton Industries	FIRMA Foreign Exchange	Grande Prairie Regional College (GPRC)
Echelon Insurance	First Canadian Financial Group	Greater Edmonton Foundation
Edmonton Chamber of Commerce	First National Financial	Greater Montreal Real Estate Board
Edmonton Convention Centre	First Peoples Radio	Greenhouse Juice
Edmonton Space and Science Foundation	Flatiron Construction	Groupe Geloso
Electrovaya	Fleetway Incorporated	Groupe Média TFO
EllisDon	Flexovit	Groupe Selection
Elrus Aggregate	Fluor Canada Ltd.	Groupe TVA
Eminence Organics Skin Care	Forbes Bros Ltd	Guru Studio
Empire Life	Fort Edmonton Park	Halifax Port Authority
Enablence Technologies Inc.	Foundations for the Future Charter Academy (FFCA)	Hamilton Health Sciences Foundation
Enercon	Fountain Tire	Harris & Company
Enerflex	FP Newspapers	Harvard Developments
Energy Safety Canada	Framatome	Hatch Ltd.
Enerplus	Fraser Valley Real Estate Board	HDR Inc.
Englobe Corp	Freedom Cannabis	Hecla Mining
Enmax Corporation	G&F Financial	Hexo Corporation
EnWave Corporation	Garmin Canada Inc.	High Liner Foods
EPCOR Utilities Inc	Gateway Casino and Entertainment	Hitachi ID
Equitable	Gay Lea Foods	Hi-Way 13 Transport Ltd
ESSA Technologies	GCM Consultants	Hockey Canada
ESW IT Business Advisors	GEF Seniors Housing Ltd.	Home Capital Group Inc.
Exchanger Industries	General Dynamics Land Systems	Home Depot
Exel Canada	Gensler	Home Hardware Stores Limited
Experion Holdings LTD	GeoStabilization International	Homes by Avi
Extendicare Inc.	Gibson Energy	Hopewell Group of Companies
Fairfax Financial Holdings Limited	Gildan Activewear Inc.	Houle Electric
Fairmont Palliser	GIW Industries	Hunting Energy Services
Fairview Ltd.	Glacier Media Inc.	Husky Energy
FaithLife Financial	Glencoe Club	IA Financial Group
Federal Express Canada Ltd.	goeasy	IBI Group
Federated Co-operatives Limited	Golder	Ice River Springs

IGM Financial Inc.	LandSure Systems Ltd	Mount Royal University
IMP Group	Lantronix	MRN Contracting
InBenefits	Laurentian Bank of Canada	Mullen Group Ltd.
Indigo Marketing Inc.	Law Society of Ontario	Mutual Fire Insurance
Information Services Corporation	Ledcor	Namaste Technologies Inc.
Ingenium Group	Leica Geosystems	National Access Cannabis
Insum	Lethbridge College	National Tire Distributors
Intact Insurance	Leviathan Natural Products Inc.	Nature's Bounty Canada (NBTY)
Inter Pipeline Ltd.	Lewis Estates Retirement Residence	Navistar
Interfor Corporation	Lindt & Sprungli	New Gold
International Petroleum Corp	Liquid Media Group Ltd.	Nextleaf Soutlions LTD
Invest in Canada	LNG Canada	Niagara Casinos
Investment Management Corp of Ontario	Loblaws Inc.	Nilex
Iron Mountain	Long View Systems	NorLand Construction
I-XL Building Products	Longo Brothers Fruit Market	NorQuest College
J.D. Irving	Lucid Vision Labs	North American Construction Group
Jacobs Canada Inc.	Lush Cosmetics	North West Geomatics
Jewish General Hospital Foundation	MacEwan University	North West Terminal Ltd.
Johnson Controls International plc	Mainland Group of Companies	Northern Alberta Institute of Technology (NAIT)
Joy Global (Canada) Ltd	Maple Leaf Foods Inc.	Northern Lakes College
JV Driver	Marcon	Northland Power Inc.
K+S Potash Canada GP	Maricann INC	Norton Rose Fulbright Canada
KAEFER	Mark's	NovaGold
Kal Tire	Mattamy Homes Limited	Nureva Inc
Kasian Architecture Interior Design and Planning Ltd	McCoy Corporation	Oerlikon Metco
Kellogg Canada	McElhanney	Offshore Technical Services (OTS)
Kenco Group	McGill University	Oilers Entertainment Group
Keurig Dr. Pepper	McLeod Law LLP	Okanagan Mainline Real Estate Board
Keyano College	Medicine Hat College	Olds College
Keyera	Melcor Real Estate Investment Trust	Olds Softgels Inc
Kicking Horse Coffee	Metro Supply Chain Group	Omicron Architecture Engineering Construction
Kiewit Canada Group Inc.	Michels Canada	OMNI BC
KIND Healthy Snacks Ulc	Middlesex-London Health Unit	Oncolytics Biotech
Kingsway Financial Services Inc.	Midland Transport Ltd.	Ontario Hospital Association
Kinross	Midwest Surveys Inc.	Optimum Group
Kneehill County	Millennium Insurance Corporation	Optim
Kruger Products L.P.	MNP LLP	Ottawa Hospital Foundation
Lac La Biche County	Modern Niagara	Ottawa Macdonald-Cartier International Airport Authority
Lafarge North America	Morguard	Ottawa Real Estate Board
Lakeland College	Mother Parkers Tea & Coffee	Pacific Northern Gas
Land Title & Survey of BC	Mott Electric	Pals Geomatics

- Parkland County
- PCL Construction Inc.
- Peace Hills Insurance
- Pelmorex
- Pennecon Limited
- PepsiCo Canada
- Pet Valu Canada
- PharmHouse Inc.
- Pixelworks Inc.
- Play Golf Calgary
- Pomerleau Inc.
- Portage College
- Portage Mutual
- Postmedia Network Canada Corp.
- PrairieSky Royalty Ltd.
- Precise Drilling Components Ltd
- Procon Mining and Tunnelling Ltd
- Promotions Atlantiques
- Promutuel Assurance
- Property.ca Inc
- PTW Energy
- Qualico Developments
- Quartech Systems Ltd
- Quebec Port Authority
- Quebecor Inc.
- Queens University
- Radiology Consultants Associated
- Ramada Hotel
- Raytheon Systems Canada Ltd.
- Read Jones Christoffersen
- Real Estate Board of Greater Vancouver
- Real Estate Council of AB (RECA)
- Realtors Association of Edmonton
- Realtors Association of Hamilton-Burlington
- Recipe Unlimited
- Red Deer College
- Red Deer County
- Red River Mutual
- Redrock Camps
- Refrigerative Supply Limited (RSL)
- Town of Cochrane
- Repsol Sport Centre
- Revera inc.
- Richards-Wilcox
- Richelieu Hardware Ltd.
- Right Choice Camps & Catering
- RioCan Real Estate Investment Trust
- Ritchie Bros. Auctioneers Inc.
- River Cree Resort and Casino
- Rocky Mountain Dealerships Inc.
- Rocky View County
- Rogers Communications Inc.
- Rotaflo Controls Inc.
- Royal Glenora Club
- RS Technologies Inc.
- RSA Group
- RST Transport Ltd.
- Rural Municipalities of Alberta
- Ryder Systems
- Safety Codes Council
- Sagesse
- Saint Mary's University
- Saskatchewan Assessment Management Agency (SAMA)
- Saskatchewan Association of Health Organizations (SAHO)
- Saskatchewan Government Insurance
- Saskatchewan Indian Gaming Authority
- Saskatchewan Mutual Insurance
- SaskTel
- Scott Builders
- Segra International
- Shaw Communications Inc.
- Shawcor
- Shepherds Care Foundation
- Sienna Senior Living Inc.
- Sierra Wireless Inc
- Silvera For Seniors
- Simplex
- Sinai Health System Foundation
- Sirocco Golf Club Ltd.
- Skjodt-Barrett Foods Inc.
- Sleep Country Canada
- WhiteWater West
- Smucker Foods of Canada
- Société du Parc Jean-Drapeau
- Sodexo
- Sofina Foods Inc
- Solaris Management Consultants Inc. (MCI)
- Southern Alberta Institute of Technology (SAIT)
- Spray Lake Sawmills Family Sports Centre
- St Mary's University
- Stantec Consulting Ltd.
- Staples Canada
- Staples Inc.
- Star Diamond Corporation
- STEMCELL Technologies
- Stollery Children's Hospital Foundation
- Stradigi AI
- Strathcona County
- Stuart Olson Group of Companies
- Sturgeon County
- SUEZ North America
- Summit Air
- Sunbury Transport Ltd.
- Suncor
- Surerus Murphy
- Taghleef Industries Canada Inc
- TC Energy
- Teck Resources
- Telus Spark Science Centre
- Terra Labs Inc.
- TerraPro
- Terrapure Environmental
- Tervita Corporation
- The Banff Centre
- The Brick
- The Law Society of Alberta
- The Law Society of British Columbia
- The Personal Insurance Group
- The War Amps
- TJXCanada
- Tokyo Smoke
- Toronto Community Housing


Town of Quispamsis
TransAlta
TransLink
Tree of Life
Turner Construction Company
Turquoise Hill Resources Ltd.
TV5 Quebec
TVOntario
United Auto Parts Inc (UAP)
United Natural Foods Canada Inc. (UNFI)
United Way of the Alberta Capital Region
UniversalPegasus International
University of Alberta
University of Calgary
University of Lethbridge
Valacta
Valard Construction
Vancouver Pile Driving Ltd.
Veolia North America
Veoneer Canada
Veranova Properties
Viterra Inc
VIVO for Healthier Generations Society
Volant Products
Waiward
Wales McLelland
Walmart Canada
Warrior Rig Technologies
Waste Management
Wawanesa Mutual Insurance Company
Weatherford
Weed MD
Welco Expediting
Weldco-Beales Manufacturing (WBM)
West Island Palliative
Western Camp Services
Western Financial Group
WestJet Airlines Ltd.
Wheatland County
Wing Kei Care Centre
Workers Compensation Board of Alberta
Workplace Safety & Insurance Board
Worksafe BC
Worley Parsons Canada
WSP Canada inc.
Xperigo
XSENSOR
Yukon College
Zenabis Global
ZGF Architects
Zimmer Biomet
ZoomerMedia