

Alberta Health & Safety Conference and Trade Fair

2012 CONFERENCE PROGRAM

health+safety
transitioning to the future

Health & Safety

Conference Society of Alberta

PROVIDING SOLUTIONS FOR A HEALTHY AND SAFE WORKPLACE

Welcome...

to the 2012 Alberta Health & Safety Conference
Shaw Conference Centre, Edmonton Alberta.

KEYNOTE ADDRESS

Session 101 - HALL C - 1:00 pm

LEADING THE GENERATIONS:
Adjusting Attitudes in the Multigenerational Workplace

Speaker: **Michelle Ray**

MASTER OF CEREMONY

Gord Steinke

Anchor, Global News , Edmonton

HSCSA Board of Directors/Member Associations.....	4
President's Message.....	5
Message from Minister of Human Services Alberta	6
Message from WCB.....	7
2012 Conference Sponsors.....	8
Schedule at a Glance	10
Opening Keynote.....	12
Educational Sessions Monday	12
Blockbuster Sessions Tuesday	16
Educational Sessions Tuesday	17
Keynote Session Tuesday	18
CSSE Annual Meeting Tuesday	20
Blockbuster Sessions Wednesday	21
Educational Sessions Wednesday	22
Closing and Keynote / Grand Prize Draw	26
Trade Fair Map.....	27
Trade Fair Exhibitors - alphabetical listing	28
Trade Fair Exhibitors - detailed description.....	30
Special Event / 2013 Conference Preview	50

The Health and Safety Conference Society of Alberta (HSCSA) is a non-profit association comprised of health and safety associations, employer associations and other strategic partners. The purpose of this group is to develop and promote a conference in Alberta dedicated to providing solutions for a healthier and safer workplace.

BOARD OF DIRECTORS

President - Guy Clyne
Manufacturers' Health & Safety Association

Past President - Laurie Billings
Alberta Safety Council

Vice President - Arlene Ledi-Thom
Alberta Human Services

Secretary - Dianne Paulson
Alberta Construction Safety Association

Treasurer - Jerald Richelhoff
Canadian Society of Safety Engineering

Director - Susanne L'Heureux
Alberta Municipal Health & Safety Association

Director - Kaysha Edwards
Canadian Red Cross

Director - Corinne Paul
Enform

Director - Diane Radnoff
American Industrial Hygiene Association, Alberta Local Section

Director - Fred Gould
Alberta Motor Transport Association

Director - Dianne Szlabey
St. John Ambulance

Director - Kim Zapf
Workers' Compensation Board - Alberta

Honorary Lifetime Director - Ed Corson

Conference Coordinator - Tonya Toope

MEMBER ASSOCIATIONS

Alberta Construction Safety Association

Alberta Forest Products Association

Alberta Human Services

Alberta Motor Transport Association

Alberta Municipal Health and Safety Association

Alberta Occupational Health Nurses Association

Alberta Safety Council

American Industrial Hygiene Association (Alberta)

Association of Canadian Ergonomists

Canadian Red Cross

Canadian Society of Safety Engineering (Alberta)

Continuing Care Safety Association

Enform

Manufacturers' Health and Safety Association

St. John Ambulance, Alberta Council

Workers' Compensation Board - Alberta

Welcome to the 11th Annual Alberta Health and Safety Conference and Trade Fair.

On behalf of the conference organizing committee I am honoured to welcome our sponsors, trade fair exhibitors and especially all delegates. We are very excited to once again provide a venue to further promote health and safety in the workplace through blockbuster sessions, educational sessions and one of the largest health & safety trade fairs in Western Canada.

This year's theme is "Health & Safety - Transitioning to the Future". As we all know, the workplace can be an ever changing environment. Combine that with an increasing desire to improve health and safety within those environments and it makes for an exciting and important time for workplace health and safety.

In between the opening keynote address, titled "Leading the Generations: Adjusting Attitudes in the Multigenerational Workplace" and the closing keynote, titled "Safety Counts Because Everyone Counts", there are over twenty other exceptional sessions, packed full of information and presented by excellent speakers. All of which are designed to assist in improving health, safety and environment issues within the workplace.

We encourage all delegates to take full advantage of the conference by attending sessions and between sessions, to visit the Trade Fair to see all that our exhibitors have to offer. From new and innovative products and services to what are the latest trends and developments in the health, safety and environment industry.

Finally, a huge thank you to all our sponsors, trade fair exhibitors, and delegates for supporting our conference and providing us with the opportunity to further promote workplace health and safety. I also want to thank the dedicated and hardworking conference committee for their tireless efforts in ensuring the conference is a success.

Best regards,

A handwritten signature in black ink that reads "Guy Clyne". The signature is fluid and cursive.

Guy Clyne, President
Health & Safety Conference Society of Alberta

As Minister of Human Services, one of my top priorities is to ensure Albertans have safe and healthy workplaces. I'm pleased to recognize the Alberta Health and Safety Conference and Trade Fair for sharing in and working towards this priority for the past 11 years.

This year's conference theme, **Health & Safety - Transitioning to the Future**, provides a great opportunity to recognize and reflect on your accomplishments. Although there is much room for improvement, we have come a long way in creating the conditions for better workplace health and safety.

Together, we continue to make positive strides in preventing workplace injuries, diseases and fatalities. Health and safety is everyone's responsibility; employers, workers, safety associations, labour groups and government. By building strong, collaborative relationships, we can work together to ensure Alberta's workers return home to their families, healthy and safe, at the end of the day.

Your efforts have had a very positive influence on the culture of workplace health and safety in Alberta. Just like seat belts in cars, or bike helmets for our children, we are consistently edging closer to a better understanding that working in an unhealthy or unsafe environment is not acceptable. Your conference and the efforts you put forth are instrumental in creating this culture, continuing to build on it, and ensuring it remains top of mind. Alberta's workers and their families thank you.

Dave Hancock, QC
Minister

A large, stylized handwritten signature in black ink, which appears to read 'D. Hancock'.

Alberta

For the people attending this year's conference and trade fair, health and safety is much more than a catchy slogan on a T-shirt or a pen. It is a vision, an unwavering commitment to making Alberta's workplaces even safer. It is also a commitment to helping injured workers get back to work safely when accidents do happen.

Health and safety is a topic that touches every generation in the workforce—from the young worker just starting his or her first job to the older worker looking forward to retirement. Health and safety has no age restrictions, and it affects every job in every industry. It is everyone's business.

For the last 11 years the Alberta Health and Safety Conference and Trade Fair has set the stage for professionals to meet with other like-minded individuals to discuss the growing trends and topics in the ever-changing safety field.

This year is no exception. You will find an even wider range of educational topics and key-note speakers with over 30 education sessions available to participants, as well as a diverse showcase of exhibitors as part of the trade fair. It is easy to see why this annual conference is quickly becoming the largest event of its kind in Western Canada, dedicated to promoting advances in the health, safety and environmental industries.

Thank you for participating in this year's conference and helping make it a success.

Sincerely,

A stylized, handwritten signature in black ink, consisting of several fluid, overlapping strokes.

Guy R. Kerr
President and CEO

The 11th Annual Alberta Health & Safety Conference and Trade Fair could not be possible without the continued support of the many companies who have graciously sponsored the event. Our sponsors are key in providing a successful annual conference and we appreciate them tremendously.

platinum

ALBERTA CONSTRUCTION SAFETY ASSOCIATION

SUNCOR

ALBERTA HUMAN SERVICES, WORK SAFE ALBERTA

gold

CHRISTENSEN & MCLEAN ROOFING CO.

MAKEDA PUBLISHING

silver

ALBERTA MOTOR TRANSPORT ASSOCIATION

ALBERTA SAFETY COUNCIL

AMERICAN INDUSTRIAL HYGIENE ASSOCIATION
ALBERTA SECTION

CANADIAN HOME BUILDERS ASSOCIATION,
ALBERTA

CANADIAN SOCIETY OF SAFETY ENGINEERING
ALBERTA, NWT, NUNAVUT

CANADIAN SOCIETY OF SAFETY ENGINEERING
EDMONTON CHAPTER

silver

EHS PARTNERSHIPS LTD.

ENFORM

JOB SAFETY SKILLS SOCIETY

MANUFACTURERS' HEALTH & SAFETY ASSOCIATION

msds BINDERS

SCOTT BUILDERS INC.

ST. JOHN AMBULANCE

UNITED PROTECTION SERVICES INC.

VIEWPOINT MEDICAL ASSESSMENT SERVICES

bronze

ALBERTA MUNICIPAL HEALTH & SAFETY ASSOCIATION

ASSOCIATION OF CANADIAN ERGONOMISTS

eCOMPLIANCE MANAGEMENT SOLUTIONS

EPCOR

2012 SCHEDULE AT A GLANCE

1

DAY 1 - MONDAY, NOVEMBER 19

11:00 am	DELEGATE REGISTRATION & OPENING OF TRADE FAIR Light Lunch in Trade Fair Area
01:00 pm – 02:30 pm	OPENING REMARKS & KEYNOTE ADDRESS - Michelle Ray 101 – Leading The Generations: Adjusting Attitudes in the Multigenerational Workplace
02:45 pm – 03:45 pm	EDUCATIONAL SESSIONS 102 – Partnerships in Injury Reduction 103 – Controlling Chemical Hazards - The Future 104 – Human Intervention: A Dynamic Solution to Complex Safety Problems
03:45 pm – 04:15 pm	COFFEE BREAK IN TRADE FAIR AREA
04:15 pm – 05:15 pm	EDUCATIONAL SESSIONS 105 – Return to Work Action Plans: How to Effectively Manage Return to Work and your WCB Premiums 106 – The Building on Investment Project 107 – Best Practices for Fatigue Risk Management
05:15 pm – 06:30 pm	WELCOME RECEPTION IN TRADE FAIR AREA

2

DAY 2 - TUESDAY, NOVEMBER 20

08:00 am – 08:30 am	COFFEE IN TRADE FAIR AREA
08:30 am – 10:00 am	BLOCKBUSTER SESSIONS 201 – Health & Safety on TV, in the Movies and in the News - Dr. Mario Trono 202 – What's Next: Charting your way to a purposeful retirement - Isabelle St-Jean
10:00 am – 10:45 am	COFFEE BREAK IN TRADE FAIR AREA
10:45 am – 11:45 am	EDUCATIONAL SESSIONS 203 – Confined Space Management in the Digital Age 204 – Not Complying with OHS Rules can be Costly! 205 – Bribery & Corruption - Should we be rewarding safety behaviour? 206 – Our Aging Driver Workforce - Change begins in your 30's
11:45 am – 01:15 pm	LUNCH IN TRADE FAIR AREA
01:15 pm – 02:30 pm	KEYNOTE ADDRESS - Alexandra Samuel 207 – Social Media in 3 hours a week - Starting and Growing an Online Presence!

2012 SCHEDULE AT A GLANCE

02:30 pm – 03:15 pm	COFFEE BREAK IN TRADE FAIR AREA
3:15 pm – 4:15 pm	EDUCATIONAL SESSIONS 208 – Shifting patterns of employment in Alberta - are we exposing mothers and their babies to risk? 209 – High Voltage Hazard Demonstration - Power Line Safety 210 – Mastering the New Language of Safety
04:15 pm– 05:00 pm	TRADE FAIR VIEWING
04:30 pm	ANNUAL GENERAL MEETING Canadian Society Of Safety Engineering, Alberta, NWT & Nunavut Region
<div>3</div> DAY 3 - WEDNESDAY, NOVEMBER 21	
08:00 am – 08:30 am	COFFEE IN TRADE FAIR AREA
08:30 am – 09:45 am	BLOCKBUSTER SESSIONS 301 – The Responsibility of the Employer and Employee in Accommodation - Audrey Dean 302 – The Profession of Saving Lives: Examining the Ethical and Legal Obligations of being a Safety Professional - Mark Greene & Mulford Clark
09:45 am – 10:15 am	COFFEE BREAK IN TRADE FAIR AREA
10:15 am – 11:15 am	EDUCATIONAL SESSIONS 303 – WorkSafe Re-Booted 304 – Exposure to Radiofrequency Electromagnetic Fields (EMF-RF) and Protective Measures 305 – Medical Fitness, How Employers Today are Saving Lives
11:30 am – 12:30 pm	EDUCATIONAL SESSIONS 306 – Strong in Body - Stronger in Mind 307 – WHMIS 2.1 308 – Partnerships in Workplace Health Improvement
12:30 pm – 01:45 pm	LUNCH IN TRADE FAIR AREA
01:45 pm	CLOSING CEREMONIES AND KEYNOTE ADDRESS - Alvin Law Safety Counts Because Everybody Counts GRAND PRIZE DRAW sponsored by Christensen & McLean Roofing Co.

OPENING KEYNOTE

01:00 pm - 2:30 pm

Session 101 | Michelle Ray

HALL C

Leading The Generations: Adjusting Attitudes In The Multigenerational Workplace

The notion of having one job and having it for life does not hold any appeal for the new generation of workers. Those days are gone forever and unless organizations are willing to invest in their people emotionally and financially, the best and brightest will unashamedly seek opportunities elsewhere, leaving you scrambling to replace them. In this context, employers must be willing to rethink existing hiring, mentoring and training practices and let go of old ideas that shaped the traditional organizational structures.

In this fun and informative presentation, participants learn how to adjust attitudes regarding the secret to motivating and retaining our workforce to create outstanding inter-generational workplaces. Despite the volatility of the economy and the job market, we can develop an outstanding workplace culture by focusing on what is within our control. Developing an unbiased viewpoint and flexible approach, coupled with exceptional interpersonal skills and specific methods to keep all team members engaged, productive and satisfied. These are fundamentals for leadership success in managing our diverse workforce.

EDUCATIONAL SESSIONS

2:45 pm - 3:45 pm

Session 102 | Rob Feagan, Alberta Human Services

Salon 10

Partnerships In Injury Reduction

Partnerships in Injury Reduction is a non-regulatory, province-wide Injury prevention program sponsored cooperatively by government, labour and industry.

The program offers tools to:

- Implement a health and safety management system
- Guidance in applying for a Certificate of Recognition (COR)
- Potential for premium rebates from the Workers' Compensation Board-Alberta

In this session, Rob Feagan, Director of Alberta Human Services OHS Branch - Partnerships In Injury Reduction will provide an update and overview of the Partnerships program and its initiatives.

Session 103 | Corinne Paul, Enform

Salon 9

Controlling Chemical Hazards - The Future

The issue of hazard versus risk will be explored comparing what it means to assess and control hazards and what it means to assess and manage risk. A case-based approach will be used and examples of real-world hazards and risks will be introduced.

Session 104 | Phillip Ragain, The RAD Group

Salon 8

Human Intervention: A Dynamic Solution To Complex Safety Problems

Human factors research indicates that incidents occur in complex environments, which means that mechanical and procedural safeguards inherently insufficient. Frontline employees are uniquely suited to function as a dynamic barrier against incidents in these complex environments. New research shows that the key is to enable those employees intervene more effectively.

COFFEE BREAK IN TRADE FAIR AREA

3:45 pm - 4:15 pm

EDUCATIONAL SESSIONS

4:15 pm - 5:15 pm

Session 105 | Erin McFadden, Workers' Compensation Board
Salon 10

Return to Work Action Plans: How to Effectively Manage Return to Work and your WCB Premiums

This seminar will help you to pro-actively identify gaps in your disability management program, and to understand how to assess opportunities to maximize return-to-work outcomes for your employees - thus allowing you to pay the best WCB premiums.

Through attending this seminar you will learn how to set goals and targets for your organization that will allow you to minimize the impact of workplace injuries on both your employees and your costs.

Session 106 | Cindy Messaros, Paul Holmes & Emil Tarka, Alberta
Salon 9 Workforce Essential Skills

The Building on Investment Project

The Building on Investment Project was an initiative that developed a safety talk training program aimed at small and medium sized companies which employ newcomers to Canada. The program includes a Presenter Manual, a Participant Manual, and a Self-Guided manual.

During the development of these materials, employers requested workplace resources to assist native-speakers of English (L1s) to work more effectively with recent immigrants who originate from other cultures and whose first language was not English (L2s). A second set of resources for employers working in culturally-diverse organizations was developed.

This presentation will highlight how employers can fully integrate ESL workers and individuals with low literacy levels into their company's safety culture.

Session 107 | Dr. Don Melnychuk, Chartered Psychologist
Salon 8**Best Practices for Fatigue Risk Management**

Human fatigue is recognized as being one of the primary causes of accidents in the industrial sector. The costs of fatigue are a major human and financial burden to companies, workers, and their families. This session presents some of the key issues concerning employee fatigue and will also identify resources for managing fatigue. It will answer the following questions: What is fatigue? What variables impact fatigue? What are the consequences of fatigue? How do you overcome fatigue? This session would fit really well into a Safety meeting format.

Let Dr. Melnychuk, a nationally recognized speaker who has worked with thousands of men and women across Canada introduce you to some of the new developments in the area of fatigue risk management.

You will learn to:

- Define fatigue and recognize the signs and symptoms of fatigue.
- Understand the biology of sleep and circadian rhythms.
- Get higher quality sleep.
- Assess and reduce the impact of the contributing factors to fatigue.
- Develop ways to monitor energy and tension.
- Make food choices that provide the required energy.
- Discover the health benefits of regular physical activity.
- Build family, social, and recreational time.

WELCOME RECEPTION IN TRADE FAIR AREA**5:15 pm - 6:30 pm**

COFFEE IN TRADE FAIR AREA

8:00 am - 8:30 am

BLOCK BUSTER SESSIONS

8:30 am - 10:00 am

Session 201 | Dr. Mario Trono

Salon 8

Health & Safety on TV, in the Movies and in the News

This talk explains how media portrayals of health and safety issues can powerfully shape political and public support for people and organizations concerned about H & S. Analysis and discussion will accompany several written, photographic, and video examples of media handling of this issue.

Session 202 | Isabelle St-Jean, Inspired Momentum Development

Salon 10

What's Next: Charting Your Way to a Purposeful Retirement

Did you know that financial security is only one of 10 success factors of a fulfilling retirement? If you are within a few years of retiring, come and join Certified Retirement Coach and author Isabelle St-Jean for this dynamic session in which she will explain what you must thoughtfully consider so you don't merely "retire" but re-engage in a joyful and purposeful way of life. This session includes tools to assess your readiness, how to avoid the pitfalls of this major life transition, how to re-ignite passions, embrace a new purpose and redefine your personal identity as distinct from your professional role. You will leave inspired, with more clarity, fresh insights, invaluable information and renewed motivation to make the most of your remaining time at work while planning a wise course of action on the way to your best future.

COFFEE BREAK IN TRADE FAIR AREA

10:00 am - 10:45 am

EDUCATIONAL SESSIONS

10:45 am - 11:45 am

Session 203 | Tom Goldrup, Hinton Pulp

Salon 9

Confined Space Management in the Digital Age

Remote confined space monitoring is a process of managing long duration jobs within a confined space using existing and new and emerging technology that is safer and more cost effective than the traditional approach.

Session 204 | Kevin Smadis, Mark Rice, Kenn Hample,

Salon 8 Alberta Human Services

Not Complying with OHS Rules Can Be Costly!

Hear an Alberta OHS team (Kevin Smadis, Mark Rice, Kenn Hample) describe the development and implementation of two more enhancements in Alberta's on-going evolution of encouraging increased compliance with OHS legal requirements:

1. On-the-Spot Ticketing
2. Administrative Penalties

Session 205 | Melanie Walls, Human Factors at Work

Salon 10

Bribery and Corruption - Should we be rewarding safety behaviour?

If you want to improve safety, an obvious place to start is encouraging safety behaviour. This often translates into rewards for behaviours such as wearing personal protective equipment, or for low incident rates. However, there is research evidence that in some

cases giving rewards can have a negative impact on safety, and may decrease proactive behaviour. This presentation will help you to answer key questions about rewarding safety. Should you reward it at all? What form should rewards take? Who should make the decision about rewards? Should they be large or small? You will finish with a solid understanding of the important factors, which you can use to ensure your organization is making the right choices.

Session 206 | George Billings, Alberta Safety Council

Salon 11

Our Aging Driver Workforce... Change begins in your 30's

As our workforce ages, it is important to remember that... With Aging Comes Change. Driving is a large portion of the work task for many people employed in Alberta and across Canada. Research has proven that as we age, physical and physiological changes take place that impact the driving task. You don't have to be 50 or 60 to begin experiencing these changes... some begin in our 30's. Join us to discuss the types of change that take place, when they begin to take place and what we, as company representatives, should be doing to ensure drivers are adjusting their driving habits in an effort to continue to do their job safely.

LUNCH IN TRADE FAIR AREA

11:45 am - 1:15 pm

KEYNOTE SESSION

1:15 pm - 2:30 pm

Session 207 | Alexandra Samuel

Salon 8

Social Media in 3 Hours a Week: Starting and Growing an Online Presence

"If you build it, they will come" may work in baseball, but it's almost guaranteed to strike out online. Attracting visitors and turning them into passionate, recurring contributors-

--and customers--takes careful planning and a skilled hand. That means planning for engagement: understanding what users want, what motivates them to participate, and what success really looks like. But, too often, the sheer volume of choices and platforms can overwhelm. In this fantastic talk, Alexandra shows how, with literally three hours a week, any group can build a robust social media presence. She'll immerse the audience in jump-starting community engagement by simulating the best practices in online community promotions. Participants will gain the skills they need to start, grow, or maintain their ever-important online presence--so they launch not just a site, but a community alive with conversation and collaboration.

COFFEE BREAK IN TRADE FAIR AREA

2:30 pm - 3:15 pm

EDUCATIONAL SESSIONS

3:15 pm - 4:15 pm

Session 208 | Jeremy Beach, University of Alberta

Salon 9

Shifting patterns of employment in Alberta: Are we exposing mothers and their babies to risk?

In Alberta, a shortage of skilled trades-people has resulted in increasing numbers of women undertaking apprenticeships in non-traditional trades. At the request of the Canadian Standards Association (CSA) technical committee on Safely in Welding we are undertaking a study to compare the outcome of pregnancy in female welders and a referent group of female electricians and to see whether pregnancy outcomes, or the incidence of occupationally related symptoms, are related to job exposures or ergonomic demands.

Following pilot work to develop and validate exposure questionnaires, the WHAT-ME study (Women's Health in Apprenticeship Trades – Metal workers and Electricians) began recruiting tradeswomen in Alberta in January 2011. All women known to have been in apprenticeship training in the selected trades in the last 5 years were approached through Alberta Apprenticeship and Industry Training and asked to return a consent form. Those wishing to take part completed a baseline form on line or by telephone interview and a follow-up form every 6 months. Those who became pregnant returned a urine sample by

mail to assess metal exposures: they also completed three pregnancy questionnaires (at 3 months, six months and post delivery).

In the first wave of recruiting, 250 women from Alberta completed the baseline questionnaire, 144 metal workers (welders, boiler makers or pipefitters) and 106 electricians. Welders and electricians had the same mean age (32 years) and BMI (26): welders were somewhat less likely to complete high school (80%) than electricians (88%). Half the women had had at least one pregnancy by the time of the baseline questionnaire, with 8.3% of welders but only 2.3% of electricians reporting that they had at some point sought medical help for infertility. Since completing the baseline survey 33 women had reported at least one pregnancy. Urine samples from these women, collected in early pregnancy, indicated a slightly higher proportion of samples in welders (44%) than electricians (38%) with one or more metals with concentrations above the laboratory norms. Among occupationally related symptoms only low back pain differed between the trades, being reported more frequently by electricians (36.2%) than welders (24.3%).

TRADE FAIR VIEWING

4:15 pm - 5:00 pm

CANADIAN SOCIETY OF SAFETY ENGINEERING - Alberta, NWT & Nunavut Region -

4:30 pm • ANNUAL GENERAL MEETING • Salon 9

COFFEE IN TRADE FAIR AREA

8:00 am - 8:30 am

BLOCKBUSTER SESSION

8:30 am - 9:45 am

Session 301 | Audrey Dean, Alberta Human Rights Commission

Salon 10

The Responsibility of the Employer and Employee in Accommodation

This session will cover the requirements for employers to provide accommodation to workers where safety sensitive issues are present. This will include the employer's need for medical information and when a worker must provide it.

Session 302 | Mark Greene, Alberta Justice & Mulford Clark.

Salon 8 FMC Consulting Inc.

The Profession of Saving Lives: Examining the Ethical and Legal Obligations of Being a Safety Professional

As a Safety Professional, you are obligated to adhere to a Code of Ethics aimed at ensuring professionalism, high standards, and continuous learning to create the healthiest and safest workplaces in the world. As well, Safety Professionals have obligations to adhere to legal requirements. When a Safety Professional fails to meet either ethical or legal obligations, there are consequences.

This Session will:

- explain the Board of Canadian Registered Safety Professional's (BCRSP) Code of Ethics;
- review the relevance of having a code of ethics and discuss some of the key elements in establishing and maintaining a code of ethics for safety professionals;

- set out the consequences for breaching the Code of Ethics and the internal disciplinary process of the BCRSP;
- explain the legal obligations of a Safety Professional, consequences of non-compliance, and strategies to mitigate your liability; and
- reflect on recent prosecutions and legal actions against Safety Professionals.

COFFEE BREAK IN TRADE FAIR AREA

9:45 am - 10:15 am

EDUCATIONAL SESSIONS

10:15 am - 11:15 am

Session 303 | Lisa Chen, Alberta Human Services

Salon 8

WorkSafe Re-Booted

Work Safe Alberta is being reinvented for 2013 as a Government of Alberta (GOA) strategy that will align the occupational health and safety programs and coordinate GOA activities that affect health and safety in the workplace. It will position the GOA to better support employers and workers to prevent illnesses, injuries and fatalities at work.

WSA originated in 2000 in response to the increase in the workers' compensation lost-time claim rate. The strategy debuted in 2002 as a joint industry-labour-government initiative and injury rates have dropped. However, to see further improvements we need to change our approach. We are broadening the scope by seeking more input within the GOA as well as our external stakeholders – workers, employers, labour, post-secondary institutions, safety and industry associations, and the public.

Session 304 | Dr. Abderrachid Zitouni, PhD., Environmental
Salon 9 Health Services/BCCDC Solutions Inc.

Exposure to Radiofrequency Electromagnetic Fields (EMF-RF) and Protective Measures

Radiofrequency electromagnetic fields are part of non-ionizing radiation, i.e. they do not carry sufficient energy to extract electrons from atoms. The radiofrequency waves are generated and detected/measured by special antennas.

The frequency range of RF waves extends from 3 kHz to 300 GHz. Radiofrequency devices are extensively used for domestic, medical, research, and industrial purposes. The exposure levels due to different devices vary in terms of frequency, power output, type of modulation, distance from the antenna, etc...

This presentation includes the following parts:

- Fundamentals of electromagnetic waves: generation and detection, physical characteristics, propagation, RF quantities and units...
- Review of the different RF devices and their characteristics.
- Comparison of the exposure levels from different devices.
- Canadian and international safety guidelines: Health Canada Safety Code 6, ICNIRP* guidelines.
- Comparison of exposure limits from different countries.
- Protective measures to limit exposure to radiofrequency waves.

Session 305 | Dan Demers, CANNAMM Occupational
Salon 10 Testing Services

Medical Fitness, How Employers Today are Saving Lives

Attend this session for an overview of why employers today, who are not required to, are turning to medical testing to address employee fitness in safety sensitive roles. The presentation will cover a wide variety of topics such as the purpose and scope of medical testing, managing confidential medical information and what happens when medical problems are discovered. This presentation is geared toward employers who are interested in the short and long term health of their workforce, have legislative requirements for medical testing and are unsure about the confidentiality level of their existing program.

EDUCATIONAL SESSIONS

11:30 am - 12:30 pm

Session 306 | Marshall Ennis

Salon 10

Strong in Body - Stronger in Mind

As an international strength athlete and a powerful entertainer, Marshall has hosted, produced, and competed in international strength events from Las Vegas, USA to Dubai, Saudi Arabia.

One of Marshall's proudest accomplishments has been to create, host and produce the first international Strongman television series viewed around the world by millions of people which shows his personal desire to reach his uncapped potential.

As a strong motivational keynote speaker, Marshall's, customized, multi-media motivational keynotes are a complete way to show you the tools of linking the body and mind to conquer any challenge in your path in the safety world. As individuals and teams you have the tools to "get the job done", Marshall shares with you how to become the strongest in the safety professional role with humor and personal experiences.

Session 307 | Kim Headrick, Health Canada

Salon 9

WHMIS 2.1

The Workplace Hazardous Materials Information System has been in place in Canada since the late 1980s. Within the next three years, this system will have a major overhaul to be in step with the Globally Harmonized System of Classification and labeling of Chemicals (GHS). In this session, a summary will be provided on the proposed changes to the federal and provincial legislation as well as how this new program will be rolled out in Canada.

Session 308 | Marlynn Kennedy, Alberta Health Services

Salon 8

Partnerships in Workplace Health Improvement

The Alberta Health Services (AHS) Workplace Health team is excited to introduce the Workplace Health Improvement Project (WHIP). This project aims to improve the health of Alberta's workforce by enhancing employer efforts in planning and operating effective workplace health programs, and is a collaborative effort between AHS, government and industry partners. During the presentation coordinators of the project will share best-practices for workplace health improvement, lessons-learned during the development and implementation of this project, and provide participants of the session with practical tools and suggestions for workplace health improvement.

LUNCH IN TRADE FAIR AREA

12:30 am - 1:45 pm

health+safety
transitioning to the future

CLOSING AND KEYNOTE ADDRESS

1:45 pm

Salon 8 | Alvin Law

Safety Counts Because Everybody Counts

Alvin Law has been challenging perceptions and attitudes his entire life. He is actually one of Canada's first "Thalidomide Babies". This description was tied to a drug from the early 1960's used to treat morning-sickness in expectant women. The drug company claimed it was safe; the testing process was almost non-existent; and the result was thousands of lives irreversibly damaged by something that could have easily been prevented. But that was then.

Focus on safety in the workplace has been around a long time but it still faces resistance by some workers as being a "waste of time" or something else cooked up by the human resources department to get in the way of my job.

Well, if you ask Alvin Law, maybe the Good Old Days weren't really so good. We live in a new and uncharted world where things like our attitude towards our job really matters and Alvin Law should know. He may not be a safety expert but he is certified in life, one that hasn't always been easy.

Bring your completed Conference Evaluation Form
to the Closing Ceremonies and be entered for the

GRAND PRIZE DRAW

sponsored by **Christensen & McLean Roofing Co.**

2012 TRADE FAIR EXHIBITORS - ALPHABETICAL ORDER

3C Information Solutions. Inc.	103
3E Company	610
Activa Health Centre, Chiropractic and Massage	116/118/ 120
Alberta Association for Safety Partnerships	329
Alberta Association of Optometrists	527
Alberta Construction Safety Association	106
Alberta Health Services	423
Alberta Health Services Business & Industry Clinic	321
Alberta Human Services	112
Alberta Motor Association Fleet Safety	801
Alberta Motor Transport Association	609
Alberta Municipal Health & Safety Association	501
Alberta Occupational Health Nurses Association (AOHNA)	608
Alberta Safety Council/Safety Services Alberta	115/117
Alberta Transportation	100
Alliance Borealis Canada Corp	205
ALS Laboratories	409
American Industrial Hygiene Association - Alberta Local Section	402
Ansell Canada Inc.	411
Association of Canadian Ergonomists	529
BCL Consulting Group Inc.	521
Board of Canadian Registered Safety Professionals	304
Brady Canada	505/604
Bureau Veritas	401
Canadian Red Cross	707
Canadian Society of Safety Engineering	605
CCOHS	509
Codet Inc.	208
Commercial Solutions Inc.	511

Concept Controls Inc.	421
Cordon Safety Barricades	720
Deb Canada	214
Draeger Canada	426
eCompliance Management Solutions	327
Edge Eyewear	400
EHS Partnerships Ltd.	216
ElectroGas Monitors Ltd.	727
Enform	111
ergoCentric Seating Systems	211/310
ERV Parent Group	401
Evolve Assessments	105
EWI Works International Inc.	617
FIOSA-MIOSA Safety Alliance of BC	123
First Edition	503
Fleet Safety International	522
F.O. Safety Eyewear	615
Galson Laboratories	302
Gas Measurement Instruments Ltd.	217
Geroline Inc.	305
Global HazMat Inc.	124
Global Training Centre	203
Golder Associates Ltd.	420
Great Plains College	620
Hearing Conservation Consultants	414
HeartZap Services Inc.	510
ICC Compliance Center	502
I-Dent Oilfield Sign Solutions	410
Identity Marketing Group Inc.	101
Industrial Hearing North	210
Innovative Fall Protection	806/807

2012 TRADE FAIR EXHIBITORS - ALPHABETICAL ORDER

Inter Provincial Safety Resources Ltd.	408
IZI Systems Inc.	109
Jacal Technologies	600
JADA Solutions (HSE) Inc.	802
Kee Safety Ltd.	700
L.P. Royer Inc.	323
Leavitt Machinery	223
Levitt-Safety Limited	314/316
LifeMark Health	200
Lifesaving Society, Alberta & Northwest Territories	308
Maerix Inc.	404
Makeda Publishing Ltd.	320
Manufacturers' Health & Safety Association	713/715
Master Lock	130
msdsBinders	315
N.A.I.T., Occupational Health and Safety Diploma Program	309
Pacesetter Sales & Associates	403/405
PHH ARC Environmental	209
Pioneer Rentals	303
Procon Systems Inc.	311
ProTELEC CheckMate	719
Raven Rescue Ltd.	623
Redi-Medic	500
Respiratory Homecare Solutions Inc.	317
SafeTech Consulting Group Ltd.	725
Safety Coordination Services	221
Safety with Advanced Technology Ltd.	704
SafetyLine LoneWorker (Tsunami Solutions Ltd.)	416
SiteDocs Safety Corp.	701
Sleep Therapeutics	422

Specialized Emergency Training	601
STARS	808
St. John Ambulance	504
Superior Glove Works Ltd.	626/628
TENAQUIP Limited	202/204
The SDI Team	621
The Wright Solution, Inc.	128
Thinking Driver	126
Thomson Reuters	710
Tritech Fall Protection Systems	201/300
TST Canada	809/810/ 811
Turning Point Detox	222
University of Alberta, OH&S Certificate Program	611
University of Fredericton (UFred)	622
University of New Brunswick	322
Western Canada Fire & First Aid	215
Westex Inc.	301
Workers' Compensation Board - Alberta	523
Workplace Safety & Healthcare Services Ltd.	722
Workrite Uniform	508
WorkSMART	520

Booth 103	3C Information Solutions Inc. 10366 - 65 Avenue Edmonton Alberta T6H 1T9 (780) 433-3752	3CIS provides online software for managing your safety data. Our product - Incident Check - allows you to track your incidents, near misses, and hazards and quickly generate reports to give you actionable data to keep people safe. Incident Check is available for a low monthly cost, with no contract.
Booth 610	3E Company 1905 Ashton Avenue Carlsbad California 92008 (760) 930-6619 www.3ecompany.com	3E Company's comprehensive suite of data products and information services enable improved compliance with global Environmental Health & Safety (EH&S) requirements and includes Web-based and integrated global regulatory data; MSDS authoring, distribution and management; transportation; emergency response; training; regulatory reporting; and waste management.
Booth 116/118/120	Activa Health Centre, Chiropractic and Massage 150, 10403 - 122 Street Edmonton Alberta (780)-702-3788	Come visit our booth and sign up for a massage!
Booth 329	Alberta Association for Safety Partnerships 5217D - 50 Avenue Taber Alberta T1G 1V4 (403) 223-9008 www.safetypartnershipsaaasp.com	The AASP offers Certifying Partner services to any company regardless of size or industry type. We have twelve training modules; two examples are Health and Safety Program Development & Auditor Certification (internal and external). Also, check our website to review the requirements to achieve a QSR (Qualified Safety Representative).
Booth 527	Alberta Association of Optometrists 100, 8407 - Argyll Road Edmonton Alberta T6C 4B2 (780)-451-6824 www.optometrists.ab.ca	The AB Association of Optometrists administers a prescription safety eyewear program for more than 300 companies across Alberta. With over 400 participating optometrists in 83 communities, plus wholesale pricing on lens & frame products such as Wiley-X, On-Guard and UVEX, we have been the benchmark program in Canada for over 40 years. . . Your Safety Eyewear Program
Booth 106	Alberta Construction Safety Association HSCSA Member #101, 225 Parsons Road SW Edmonton Alberta T6X 0W6 (780) 453-3311 www.acsa-safety.org	Alberta Construction Safety Association (ACSA) is an industry funded and industry driven organization whose Mission is "to provide quality advice and education for the construction industry that will reduce human suffering and financial costs associated with workplace incidents". To achieve its Mission, the ACSA develops programs and offers a wide range of other support services to its members, i.e., administering the Certificate of Recognition program for the construction industry. These top-quality programs and services have proven so successful, the ACSA is recognized as a health and safety leader.

Booth 423	Alberta Health Services 2210 - 2nd Street SW Calgary Alberta T2S 3C3 (403) 476-2444	Alberta Health Services (AHS) and its partners began the "Be Sunsible" initiative to support employers who aspire to reduce the impact that solar ultraviolet radiation (UVR) exposure has on their workers. The "be Sunsible" initiative strives to increase the recognition of UVR as an occupational hazard and ultimately reduce the incidence of skin cancer among outdoor workers. The role of AHS in this initiative is to provide expertise, leadership and facilitate the process that employers should follow to successfully implement skin cancer prevention initiatives in the workplace.
Booth 321	Alberta Health Services Business & Industry Clinic 11333 - 106 Street Grande Prairie Alberta T8V 6T7 (780)-538-5210 www.albertahealthservices.ca	The Business & Industry Clinic is a specialized addictions treatment clinic for employees experiencing serious difficulties resulting from use of alcohol and other drugs. It provides a professional treatment option for employers who wish to help a worker become a healthy, safe and productive employee.
Booth 112	Alberta Human Services HSCSA Member 10808 - 99 Avenue Edmonton Alberta T5K 0G5 (403) 355-4178 www.employment.ab.ca/whs-partnerships	Partnerships in Injury Reduction promotes health and safety through partnerships with safety associations, industry groups, employers, educational institutions and labour organizations. In order to recognize employers who have developed a health and safety management system and met established standards, a Certificate of Recognition (COR) is awarded. Certificates are issued by Alberta Human Services and co-signed by Certifying Partners. Achieving and maintaining a valid COR is required to earn a financial incentive through the WCB's Partnerships In Injury Reduction program.
Booth 801	Alberta Motor Association Fleet Safety 4700 - 17th Avenue SW Calgary Alberta T3E 0E3 (403) 806-8471 www.amafleetsafety.ca	The Alberta Motor Association is a membership organization with almost 900,000 members. Since 1926, AMA has provided an extensive and superior range of products and services promoting quality service, safety and protection. AMA Fleet Safety, for 35 years, have been increasing employee driver safety and training through classroom, hands on, and online courses.
Booth 609	Alberta Motor Transport Association HSCSA Member 1, 285005 Wrangler Way Rocky View Alberta T1X 0K3 (403) 214-3428 www.amta.ca	The Alberta Motor Transport Association represents all sectors of the highway transportation industry. We take a leadership role in enhancing workplace safety and fostering a healthy, vibrant industry. We are a proactive, dynamic association that is responsive to the needs of our members. We provide meaningful safety training and education programs, as well as a wide range of other support services to our members (i.e., Administration of the Certificate of Recognition program for the transportation industry).

Booth 501	Alberta Municipal Health & Safety Association HSCSA Member 160, 2833 Broadmoor Boulevard Sherwood Park Alberta T8H 2H3 (780) 417-3900 www.amhsa.net	AMHSA is dedicated to helping reduce the human and financial costs resulting from workplace illness, injuries and property damage. We provide meaningful safety training and education programs in a cost-effective manner. Activities focus on prevention of occupational injuries and disease in the municipal workforce. We also help our members establish health and safety management systems.
Booth 608	Alberta Occupational Health Nurses Association (AOHNA) HSCSA Member	The Alberta Occupational Health Nurses Association is a professional organization for Occupational Health Nurses.
Booth 115/117	Alberta Safety Council/ Safety Services Alberta HSCSA Member 4831 - 93rd Avenue Edmonton, Alberta T6B 3A2 (780) 462-7300 www.safetycouncil.ab.ca	The Alberta Safety Council (ASC) is a provincial, not-for-profit, charitable organization dedicated to "Making Alberta a Safe Place to Live, Work and Play". We achieve our goals and objectives through educational programs offered across the province in the areas of Public Safety, Workplace Health and Safety and Children's Safety.
Booth 100	Alberta Transportation 109, 4999 - 98 Avenue Edmonton Alberta T6B 2X3 (780) 422-2748 www.saferoads.com	Traffic safety information and promotional resources.
Booth 205	Alliance Borealis Canada Corp. 1601 Sawgrass Corporate Pkwy, Ste 400 Fort Lauderdale, FL 33323 888-357-7020 www.us.bureauveritas.com	Bureau Veritas is a Global provider of Health, Safety and Environmental Consulting and Laboratory Services, with unparalleled resources and expertise, and a commitment to customer satisfaction.
Booth 409	ALS Laboratories 9936 - 67 Avenue Edmonton Alberta T6E 0P5 (780) 413-5227 www.alsglobal.com	The ALS Environmental laboratory in Edmonton, AB is accredited through CALA and AIHA for specific tests and can provide a comprehensive list of Industrial Hygiene analytical services. We offer most NIOSH and OSHA analytical methods and can provide services in the areas of: Industrial Hygiene Monitoring, Workplace Health and Safety, Indoor Air Quality Evaluation and Ambient Air Quality.

Booth 402	<p>American Industrial Hygiene Association, Alberta Local Section</p> <p>HSCSA Member</p> <p>c/o 12th Floor, 10065 Jasper Avenue Edmonton Alberta T5J 3B1 (780) 412-6934 www.aiha-ab.com</p>	<p>The AIHA Alberta Local Section provides opportunities for networking and professional development among the environment, health and safety community within the province of Alberta. Our membership draws from industry, government, academia, consulting and other organizations.</p>
Booth 411	<p>Ansell Canada Inc.</p> <p>105 Lauder Cowansville, Quebec J2K 2K8 (450) 266-1850 www.ansellcanada.ca</p>	<p>Celebrating more than 100 years, Ansell has long been recognized for the innovations and leadership it has provided the hand protection and safety apparel industry. Ansell services a wide range of industries, including chemical, oil and gas, automotive, construction, general industrial, paper, white goods, and primary metals.</p> <p>For more information, contact our Customer Service Department at 800-363-8340 or visit our website at ansellcanada.ca.</p>
Booth 529	<p>Association of Canadian Ergonomists</p> <p>HSCSA Member</p> <p>1003, 105 - 150 Crowfoot Cres. NW Calgary Alberta T3G 3T2 (780) 414-6436 www.ace-ergocanada.ca</p>	<p>Founded in 1968, the Association of Canadian Ergonomists / l'Association Canadienne d'Ergonomie (ACE) is a bilingual association of individuals and organizations with an interest in ergonomics. It is a member of the International Ergonomics Association (IEA).</p>
Booth 521	<p>BCL Consulting Group Inc.</p> <p>12 Blackfoot Road Sherwood Park Alberta T6A 4P4 (780) 467-7613 www.bcl.ab.ca</p>	<p>BCL Consulting Group Inc., Management Consultants specializing in Health and Safety and Workers' Compensation.</p> <p>Services include: Health and Safety Program development, Gap Analysis, COR Safety Audits, Historical Workers' Compensation Review, Current WCB Claims Management, Modified Duties Program development, etc.</p>
Booth 304	<p>Board of Canadian Registered Safety Professionals</p> <p>6519B Mississauga Road Mississauga Ontario L5N 1A6 (905) 567-7198 www.bcrsp.ca</p>	<p>The Board of Canadian Registered Safety Professionals (BCRSP), accredited to ISO 17024 by the Standards Council of Canada and ISO 9001 by the BSI Management Systems, serves to protect the public through the certification of qualified OHS&E professionals. The Canadian Registered Safety Professional (CRSP) designation is widely recognized by employers as a pre-requisite for OHS&E employment in Canada.</p>

Booth 505/604	Brady Canada 50 Vogell Road Richmond Hill Ontario L4B 3K6 800-263-6179 www.bradycanada.com	Workplace Safety & Compliance, Product Identification, Wire & cable Identification
Booth 401	Bureau Veritas 1601 Sawgrass Corporate Pkwy, Ste 400 Fort Lauderdale FL 33323 888-357-7020 www.us.bureauveritas.com	Bureau Veritas is a Global provider of Health, Safety and Environmental Consulting and Laboratory Services, with unparalleled resources and expertise, and a commitment to customer satisfaction.
Booth 707	Canadian Red Cross HSCSA Member 9931 - 106 Street Edmonton Alberta T5K 1E2 www.redcross.ca	The Canadian Red Cross offers a wide variety of First Aid and CPR training courses to help workplaces be compliant with both federal and provincial/territorial occupational health and safety legislation - with the scheduling flexibility needed by decision-makers and the user-friendliness needed by course participants.
Booth 605	Canadian Society of Safety Engineering HSCSA Member Box 262 Edmonton Alberta T5J 2J1 (780)-679-2141 www.csse.org	"CSSE (Alberta) Vision": To be Alberta's leading Health, Safety, and Environmental Organization for professionals.
Booth 509	CCOHS 135 Hunter Street East Hamilton Ontario L8N 1M5 (960) 557-2296 www.ccohs.ca	CCOHS is Canada's national resource for the advancement of workplace health and safety. CCOHS promotes total well-being - physical, psychosocial and mental health - of working Canadians by providing information, training, education, management systems and solutions that support health and safety programs and the prevention of injury and illness.

Booth 208	Codet Inc. 143 Pomerleau Magog Quebec J1X 5P7 (819) 847-4819 www.bigbill.com	Flame Resistant Clothing, High visibility apparel, uniforms, safety boots.
Booth 511	Commercial Solutions Inc. 4203 - 95 Street Edmonton Alberta T6E 5R6 (780) 577-2212 www.commercialsolutions.ca	With 40 service centres located across Canada, Commercial Solutions provides expert maintenance, repair, and operational (MRO) solutions to industry. Commercial Solutions is extremely proud of our commitment to safety in Alberta. Furthermore, our primary marketing initiative for 2012 is to promote the use of safety equipment and we look forward to discussing your company's safety needs at the show.
Booth 421	Concept Controls Inc. 1, 2315 - 30th Avenue NE Calgary Alberta T2E 7C7 (403) 208-1065 www.conceptcontrols.com	Concept Controls is an innovative company offering a broad range of safety and instrumentation products to suit any application. We supply a wide selection of gas detection, industrial hygiene, groundwater monitoring, and other instrumentation from top manufacturers and take pride in the quality and exceptional level of service we provide.
Booth 720	Cordon Safety Barricades 221, 16 Midlake Blvd Calgary Alberta T2X 2X7 (403) 698-1239 sales.desk@cordon.ca	Cordon Safety Barricades are ideal for warehouse/retail applications and are designed as a visual deterrent to limit access to any area. Our retractable barricades are mounted on racking and display a standard or custom safety message for your unique application.
Booth 214	Deb Canada PO Box 730, 42 Thompson Road West Waterford Ontario N0E 1Y0 (519) 443-8697 www.debcanada.com	As the world's leading away-from-home skin care system company, Deb Canada provides dedicated skin care programs and products for organizations that value their employee and customer well being.
Booth 426	Draeger Canada 7555 Danbro Cres. Mississauga Ontario L5N 6P9 (905) 821-8988 www.draeger.ca	Technology for Life - Whether in clinical applications, industry, mining or fire and emergency services, Draeger products protect, support and save lives. The safety division offers customers consultancy, products and services for an integrated hazard management, especially for personal and facility protection. The current portfolio comprises stationary and mobile gas detection systems, respiratory protection equipment, fire training systems, professional diving equipment as well as alcohol and drug detection units.

Booth 327	eCompliance Management Solutions 220, 1110 Centre Street NE Calgary Alberta T2E 2R2 (403) 554-7870 www.ecompliance.ca	eCompliance Management Solutions is Canada's leading technology partners and provider of innovative practical and affordable compliance technology solutions. Their solutions assist in the implementation and management of your H&S Program; including COR Audits, eTools, Online Management Systems, online inspections, online learning and consulting services. Their main feature at this event will be their eLearning courses; their Online program that assists with the step-by-step implementation and management of an organization's COR compliant program; and workplace competency assessment eTool.
Booth 400	Edge Eyewear PO Box 845 Layton Utah 84041 (801) 444-9396 www.edge-eyewear.com	Edge Eyewear is designer-quality safety eyewear. All Edge Eyewear is independently tested to and compliant with CSA Z94.3-07 and ANSI Z87.1+ 2010 standards.
Booth 216	EHS Partnerships Ltd. 4303 - 11 Street SE Calgary Alberta T2G 4X1 (403) 243-0700 www.ehspartnerships.com	EHS Partnerships Ltd. provides environmental and occupational health and safety services including: industrial hygiene, mould assessment and remediation, asbestos and other hazardous materials management, training and auditing. Our team includes safety professionals, certified industrial hygienists, engineers, construction safety officers, certified auditors, and licensed instructors.
Booth 727	Electrogas Monitors Ltd. 1, 7961 - 49 Avenue Red Deer Alberta T4P 2V5 (403) 341-6167 www.electrogasmonitors.com	Sales, service and rental of personal, solar powered and specialty gas detection.
Booth 111	Enform HSCSA Member 5055 - 11 Street NE Calgary Alberta T2E 8N4 www.enform.ca	Enform, the safety association for Canada's upstream oil and gas industry, is the advocate and leading resource for the continuous improvement of industry's safety performance. Established by industry, for industry, Enform helps companies achieve their safety goals by promoting shared safety practices. Our vision is no work-related incidents or injuries in the Canadian upstream oil and gas industry.
Booth 211/310	ergoCentric Seating Systems 275 Superior Blvd. Mississauga Ontario L5T 2L6 (403) 852-1383 www.ergocentric.com	ergoCentric Seating Systems is one of the largest manufacturers of ergonomic seating for industrial and office environments in North America. Using sound ergonomic principles, ergoCentric seating is designed to support the increasing diversity of today's workforce. Excellence in quality, leading ergonomic function and modular design are foremost in the creation of every chair.

Booth 401	ERV Parent Group 7519 Flint Rd SE Calgary Alberta T2H 1G3 (403) 253-3145 www.ervparent.com	ERV Parent Group distributes a broad range of floor covering and wall protection from Tarkett, Altro, Mondo, Adore and others to offer the best balance between performance, maintenance, sustainability and value. Endless possibilities for applications in healthcare, education, sport flooring, and industrial environments for over 50 years in Western Canada.
Booth 105	Evolve Assessments 383 Richmond St, Suite 1208 London Ontario N6A 3C4 (519) 432-7211	Evolve Assessments and Diagnostics provides independent medical and vocational assessments and rehabilitation services. Our goal is to successfully identify any medical issues leading to an individual's loss of daily function in the personal and vocational spheres as well as providing necessary intervention to return individuals to function.
Booth 617	EWI Works International Inc. PO Box 82002, 2037 - 111 Street Edmonton Alberta T6J 7E6 (780) 436-0024 www.ewiworks.com	Since 1991, EWI Works has assisted organizations in developing customized ergonomic programs strategically suited to fit each client's unique needs. Our programs help reduce workplace hazards and injury, thus minimizing costs, in both industrial and office environments. From workplace assessments and design reviews to delivering customized ergonomic training sessions both onsite and online, EWI provides a full range of ergonomic services to national and international clients.
Booth 123	FIOSA-MIOSA Safety Alliance of BC 202-7084 Vedder Road Chilliwack British Columbia V2R 1E3 (604)-858-9979 www.fniosa.com	The FIOSA-MIOSA Safety Alliance of BC is a not-for-profit industry organization that seeks to address challenges and opportunities specific to food & beverage processing and manufacturing and to set industry standards for health and safety. Our mission is to foster commitment among employers to reduce the unacceptable rate of injury in BC.
Booth 503	First Edition #37, 2526 Battleford Avenue SW Calgary Alberta T3E 7J4 (403) 243-2644 www.firsteditionfirstaid.ca	Philips manufactures the fastest, safest, most user-friendly AEDs in the world. Choose Philips...lives are worth it!
Booth 522	Fleet Safety International #119, 4999 - 43 Street SE Calgary Alberta T2B 3N4 (403) 283-0077 www.fleetsafetyinternational.com	Driver Training both in-vehicle and now online with our new Online Driver Assessment. Fatigue Management both in classroom and online. Log Book.

Booth 615	F.O. Safety Eyewear #6 - 1731 Ross Avenue E Regina Saskatchewan S4N 7K2 855-527-3661 www.fosafetyeyewear.ca	F.O. Safety Eyewear is a provider of safety eyewear. We focus primarily on Prescription Safety Eyewear but do have some great non-prescription options as well. We provide everything from the traditional styles to the latest in the sealed and close fitting eyewear inducing Wiley X. Every lens we provide is of full digital free-form manufacture so as to offer optimum optics and minimal adaptation issues for the curved eyewear options. This high quality product is offered to our clients at pricing that our competitors have a hard time meeting, let alone beating. We have worked with companies as small as 25 employees to as large as thousands of employees and we adapt our Programs to suit each individual companies needs. This is possible due to the sheer simplicity of our Program and our dedicated, highly experienced staff. Add to this our 15 retail locations, additional dispensing locations and the ability to service our clients on site and there is no reason to look anywhere else for your safety eyewear needs.
Booth 302	Galson Laboratories 6601 Kirkville Road East Syracuse New York 13057 (877) 549-0546 www.galsonlabs.com	Our NEW CANADIAN OFFICE in Mississauga is now open. No more shipping delays, a reduction of shipping costs and no loss of the service you have grown to expect from us. We provide a full spectrum of hygienic monitoring solutions - AIHA accredited laboratory sample analysis, direct reading instruments for rent, FreePumpLoan, and FreeSampleBadges. We offer 5 day standard turnaround time or it is free.
Booth 217	Gas Measurement Instruments Ltd. Inchinnan Business Park Renfrew Scotland PA4 9RG 44 141 812 3211 www.gmiuk.com	GMI manufacture a range of portable and fixed gas detection systems specifically designed for use in the gas distribution and transmission industries. An extensive range of calibration stations and software is also available, as well as a comprehensive instrument management system, allowing complete control of your instrument fleet.
Booth 305	Geroline Inc. 2275 Regional Road, Unit 18 Pelham Ontario L3B 5N5 (905) 401-3113 www.devisys.ca	The new, innovative Devisys Anti-Slip Heel Stop protects workers from slips and falls on snow and ice. This easy-on, easy-off device covers the heel and allows workers to continue driving or climbing ladders & stairs, without having to take the device off. As the most dangerous falls occur from heel slips, it is important to secure the heel. The industrial quality of the Devisys Heel Stop is gaining ground and quickly becoming the new standard.
Booth 124	Global HazMat Inc. Suite 423, 505 - 8840 210 Street Langley British Columbia V1M 2Y2 877-744-4999 www.globalhazmat.com	Global Hazmat Inc. offers training, consulting, publications, online training, safety products and plan development services for: TDG (Canada), 49CFR (US), WHMIS (Canada), Hazcom (US), IATA/ICAO (DG by Air), IMDG (DG by Marine), Hazardous Waste, Spill Response

Booth 203	Global Training Centre PO Box 2099 Strathmore Alberta T1P 1K1 (403) 934-5046 www.globaltrainingcentre.com	Global Training Centre is world-renowned for delivering professional safety and leadership training in an experiential manner. We're pleased to introduce the Global Mobile Training Centre, a unique, state-of-the-art mobile classroom that provides your company with customized on-site training and increased flexibility and savings (reduced man-hours, wages, travel costs). Call 1.855.321.3211.
Booth 420	Golder Associates Ltd. 300, 10525 - 170 Street Edmonton Alberta T5P 4W2 (780) 930-5481 www.golder.com	At Golder Associates, we strive to be the most respected global group specializing in ground engineering and environmental services. We employ over 5,000 people who operate from more than 130 offices across Africa, Asia, Australia, Europe, North America and South America.
Booth 620	Great Plains College Box 700 Biggar Saskatchewan S0K 0M0 (306) 948-3363 www.greatplainscollege.ca	Great Plains College and University of Fredericton are delighted to announce a partnership in delivery of the original, award-winning online Certificate in Health, Safety and Environmental Processes to Western Canada.
Booth 414	Hearing Conservation Consultants 11602 - 119 Street Edmonton Alberta T5G 2X7 (780) 423-2119 www.acousticsolutions.com	We offer hearing tests performed by certified audiometric technicians. Noise surveys using type 1 sound level meters. Baseline and periodic hearing tests. Dosimeter testing. Custom molded hearing protection. Hearing conservation educational programs for employee safety meetings. Respirator fit testing. Spirometry testing (pulmonary function). ALL SERVICES AVAILABLE AT YOUR WORKSITE OR IN OUR OFFICE.
Booth 510	Heartzap Services Inc. 751 Main Street East North Bay Ontario P1B 1C2 (866) 764-8488 www.heartzap.ca	A Canadian company that is focused on making workplaces "Cardiac Safe". We provide comprehensive solutions for establishing AED programs. HeartZAP Services offers a variety of first-aid, CPR-AED, and other health and safety training to help employers be compliant with federal and provincial health and safety legislation.
Booth 502	ICC Compliance Center 3506 - 78 Avenue NW Edmonton Alberta T6B 2X9 (780) 468-0010 www.thecompliancecenter.com	ICC Compliance Center is a solution provider for compliance in transportation and workplace safety, specializing in: labeling, packaging, training and consulting. They offer a wide range of accessories and supplies, regulatory services and training. Stay in compliance, avoid costly penalties - book your training today. ICC is your hazmat solution.

Booth 410	I-Dent Oilfield Sign Solutions 2943 - 19th Street NE Calgary Alberta T2E 7A2 (403) 275-1919 www.i-dent.com	I-Dent is dedicated to the O&G industry and remains the largest supplier of regulatory signs in Western Canada. It's our proven track record and O&G industry experience that has warranted I-Dent its loyal client base. Reliability, knowledge and a consultive approach gives our valued clients exactly what they need, when they need it.
Booth 101	Identity Marketing Group Inc. 4640 Manhattan Road SE Calgary Alberta T2G 4B5 (403) 215-2257 www.identityMG.ca	Identity Marketing Group Inc. has specialized in the design, development, and implementation of Safety Award Programs in Western Canada industries for the past 22 years. We have supplied awards for the SAFE & successful completion of Construction Projects, Plant Shutdowns & Start Ups, and the Achievement of significant safety milestones. We have also supplied a number of promotional items that have been used by many companies as "On the Spot Recognition" for use by managers and supervisors in the field for recognizing SAFE work practices.
Booth 210	Industrial Hearing North 2110, 8716 - 108 Street Grande Prairie Alberta T8V 4C7 (780) 228-2779 www.ihnorth.ca	Industrial Hearing North is a mobile safety services company serving Northern Alberta & BC. We specialist in on-site noise exposure safety including: hearing (audiometric) tests with Audiologist review, noise surveys, earplug fit testing, and exposure education. We also provide on-site spirometry (lung function) testing, respirator fit testing, and drug testing.
Booth 806/807	Innovative Fall Protection Bay 234, 11929 - 40th Street SE Calgary Alberta T2Z 4M8 (403) 257-1833 www.innovativefallprotection.com	Innovative Fall Protection provides the highest quality, cost effective, user friendly, pass thru fall protection systems in the marketplace. We design, engineer, supply and install complete turnkey fall protection systems. We save our customers thousands of dollars, because we have off the shelf system designs already engineered for many existing applications. We provide certified training courses, recertify existing systems including Latchways. Applications include Roof Anchors / Railcar / Truck Tarping / Washbays / Loading / Structural Platforms & Gangways / Vertical Ladders & Towers / We distribute P.P.E. and help you choose the right products for your particular application. Our experience and service in the industry is unmatched.
Booth 408	Inter Provincial Safety Resources Ltd. 16 Deersaxon Road SE Calgary Alberta T2J 6W1 (403) 225-2011 www.alberta-firstaid.com	IPSR provides government approved online/blended learning first aid in Alberta. The blended learning reduces scheduling problems and reduces the amount of time employees have to be away from the workplace. The online portion is video based with questions at the end of each module. IPSR has had their first aid courses approved in Alberta since 1991 and is the first to have their online first aid training approved in Alberta.

Booth 109	IZI Systems Inc. 1000 Gauchetiere Str Montreal Quebec H3B 4W5 (514) 236-8383 www.izi.net	IZI Innovative solutions for onsite HSS Training such as Learning Box, Risk Management, Interactive documentation and Training solutions.
Booth 600	Jacal Technologies 14 Cascade Crescent Sherwood Park Alberta T8H 2S7 (780) 271-4062 www.jacaltechnologies.ca	Jacal Technologies delivers custom solutions and products to fit your safety communication needs. We have extensive experience with Public Safety Communication Systems, Public Address & Emergency Communications, Vehicle Safety Communication Systems, Paging and Evacuation Alarms, Voice and Data Communication Systems, and Security Systems. Jacal Technologies is proud to be a leader in providing communication solutions to make your workplace safer. Put our experience to work for you.
Booth 802	JADA Solutions (HSE) Inc. 106, 150 Chippewa Road Sherwood Park Alberta T8A 6A2 (780) 640-8837 www.jadasolutions.ca	ADA Solutions (HSE) Inc. is a Health, Safety and Environmental consulting firm, offering specialized services in Hazardous Materials, Indoor Air Quality, Industrial Hygiene, and Health and Safety Services to those in Western Canada.
Booth 700	Kee Safety Ltd. 40 North Rivermede Road Concord Ontario L4K 2H3 (905) 669-1494, ext. 186 www.keesafety.ca or www.keesafety.com	Kee Safety is a leading global supplier of fall protection equipment such as roof edge guardrail, roof walkway, horizontal lifelines & portable man anchor systems as well as Kee Klamp tubular fittings used to build handrail & general safety barriers and BeamClamp steelwork fixings, all designed to separate people from hazards.
Booth 323	L.P. Royer Inc. 712 rue Principale Lac-Drolet Quebec G0Y 1C0 (819) 549-2100 www.lproyer.com	Since 1934, L.P. Royer Inc. is a designer and a manufacturer of specialized safety footwear. L.P. Royer Inc. is ISO 9001-2000 certified and the Royer footwear is CSA and ASTM certified. Our product line includes: linesmen boot, chemical boot, lumberjack boot, foundry boot, waterproof and general use safety footwear.
Booth 223	Leavitt Machinery 11015 - 186 Street Edmonton Alberta T5S 2V5 (604) 527-7169 www.leavittmachinery.com	Leavitt offers a wide variety of safety training courses that can be conducted on our site or yours, where the course can be tailored to your equipment and workplace. Leavitt has 18 full service locations throughout BC, Alberta and Washington State, for all your material handling and aerial equipment requirements. Call 1-888-346-5884 for the location nearest you.

Booth 314/316	Levitt-Safety Limited 9241 - 48 Street Edmonton Alberta T6B 2R9 (780) 461-3724 www.levitt-safety.com	Levitt-Safety Limited is a Canadian owned National Safety company that has been providing safety products and services to industry for over 76 years. Signature Services include Fire & Life Services, Fire Protection Services, Training & Consulting Services, Safety Prescription Eyewear, EHS Rental Services, EHS Instrument Solutions and our newly formed Health Care Solutions.
Booth 200	LifeMark Health 440, 1121 Centre Street North Calgary Alberta T2E 7K6 (403) 816-6331 www.lifemark.ca	LifeMark Health is 100% Canadian owned company with facilities across the country. LifeMark is Canada's leading provider of integrated health, medical, and rehabilitation services. We have a successful history of working with employers and understand the challenges they face in dealing with work injuries and other medically-related causes of absenteeism. We help employers and their employees create health-related strategies for the workplace. This leads to a work environment that results in maximum productivity and profitability for the organization. Services include: Occupational Health, Disability Management, Health Promotion & Education, Ergonomics, and Health Consulting.
Booth 308	Lifesaving Society, Alberta & Northwest Territories 11759 Groat Road Edmonton Alberta T5M 3K6 (780) 415-1755 www.lifesaving.org	The Lifesaving Society is a national standard setting certifying body that has a full complement of workplace and public training programs, services and equipment. We partner with Accredited Lifesaving Society Training Centres and communities to build internal capacity and sustainability to provide optimal safety for staff and the public.
Booth 404	Maerix Inc. (450) 229-6777 www.maerix.com	Maerix develops software that help your company improve it's health and safety management. The Maerix software stands out because they are easy to use and incredibly efficient. They are suited for businesses of every sector and are offered with a wide range of appropriate services.
Booth 320	Makeda Publishing 1331 - 44 Avenue NE Calgary Alberta T2E 7A1 (403) 250-2525 www.makedapublishing.com	For basic WHMIS and TDG education, Makeda Publishing offers companies a cost-effective and dependable alternative to on-line training. Our award-winning training books are suitable for either classroom training or self-study. The training books are written and organized in a manner that assures employees are thoroughly educated and the outcome of the training is successful. In addition to serving educational purposes, our books are intuitively designed to function as reference material, post-training.

Booth 713/715	Manufacturers' Health & Safety Association HSCSA Member 2201, 225 Parsons Road SW Edmonton Alberta T6W 0X6 (780) 428-1006 www.mhsa.ab.ca	Our mission is to promote health and safety through the education and training of employees and employers in the manufacturing industry in order to reduce occupational injuries and illness. We offer health and safety training, auditing and WCB assistance.
Booth 130	Master Lock 2816 Bristol Circle Oakville Ontario L6H 5S7 (800) 227-9599 www.masterlock.com	Master Lock is the world's largest manufacturer of padlocks and an industry leader in Lock Out Tag Out products. Our 90 years of experience in Mechanical Security brings unmatched experience and innovation to your Lock Out systems.
Booth 315	msdsBinders 20, 520 - 1A Street SW Calgary Alberta T2H 0G3 (403) 720-6737 www.msdsbinders.com	msdsBinders is an up-to-date, accessible online MSDS management system customizable to any business structure, including mobile work stations and dispersed operations. msdsBinders can increase your compliance confidence and reduce effort and risk in your chemical management.
Booth 309	N.A.I.T., Occupational Health and Safety Diploma Program Room L170, 11762 - 106 Street Edmonton Alberta T5G 2R1 (780) 378-5018 www.nait.ca	The vision of this program is to improve workplace health and safety by providing a strong educational foundation that supports successful OHS careers. This program provides students with exposure to the OHS profession through current, comprehensive curriculum. Skill development is emphasized with applied learning opportunities, including a 15 week cooperative work experience.
Booth 403/405	Pacesetter Sales & Associates 349, 52249 Rge Rd 222 Sherwood Park Alberta T8C 1J2 780-660-1518 www.pacesettersales.com	Pacesetter Sales & Associates are Canadian Independent Manufacturer's Representatives providing quality "value-added" service for a select group of principals in the safety and industrial sectors, including Accuform Signs, Air Systems International, DuPont, Ergodyne, Georgia Pacific, Gojo, Haws Corporation, Justrite Manufacturing, Onguard Industries, Reelcraft, Streamlight and Wearwell.
Booth 209	PHH ARC Environmental Ltd. Suite 111, 11505 - 35 Street SE Calgary Alberta T2Z 4B1 (403) 723-2613 www.phharcenv.com	PHH ARC Environmental offers a unique combination of expertise in environmental health and safety services. Our service groups include Environmental, Hazardous Materials Management and Occupational Health & Safety. As a member of The Pinchen Group, PHH ARC offers national coverage and is able to draw on the expertise of over 400 staff through 28 offices across the country.

Booth 303	Pioneer Rentals 7907 Davies Road Edmonton Alberta T6E 4N1 (780) 454-1010 www.pioneerrentals.ca	Pioneer Offroad is recognized for offering the best Argo, ATV, UTV and snowmobile training in the industry. We take you off the parking lot into the field. We also offer trailering and bear awareness training. Pioneer delivers on your site, or Edmonton, Calgary and Fort McMurray.
Booth 311	Procon Systems Inc. 6025 - 99 Street Edmonton Alberta T6E 3P1 (780) 991-2663 www.proconsystems.com	Procon Systems Inc. is proud to be affiliated with some of the world's most recognized names in gas detection, which include: Biosystems; BW Technologies by Honeywell; GfG Instrumentation Inc.; and RKI Instruments. If your life or business depends on accurate detection of potentially hazardous workplace atmospheres, you can rely on the precision instrumentation and expertise of Procon Systems Inc.
Booth 719	ProTELEC CheckMate 200 - 1450 Mountain Avenue Winnipeg Manitoba R2X 3C4 (866) 475-0784 www.proteleccheckmate.com	CheckMate is a proactive, automated communication service designed to check on people working alone to ensure their safety.
Booth 623	Raven Rescue Ltd. PO Box 861 Smithers British Columbia V0J 2N0 (250) 847-2427 www.ravenrescue.com	Raven Rescue is Canada's top provider of training, equipment and standby services for high risk environments. The courses we teach are developed and certified by the global leaders in technical rescue and wilderness medicine.
Booth 500	Redi-Medic 1320 Alberta Avenue Saskatoon Saskatchewan S7K 1R5 (306) 955-8821 www.redimedic.com	25 years in operation. Manufacturer of emergency products. Six years in development of digital training programs and software. Three years experience in mobile application development/safety procedures and training, refresher programs. Current applications for Blackberry, IOS, Android: CPR training, Standard first aid/multilingual, WHMIS, Advanced first responder, Watercraft Safety course.
Booth 317	Respiratory Homecare Solutions Inc. 1011 - 53 Avenue NE [Head Office] Calgary Alberta T2E 6X9 866-374-0202 www.rhscanada.com	Respiratory Homecare Solutions Inc. (RHS) delivers unprecedented patient care by adhering to their mission of exceeding expectations. 100% Canadian owned and operated, with locations throughout Alberta, British Columbia and Ontario. RHS is committed to offering the best in oxygen and sleep therapy. Fully Accredited and one of Canada's fastest growing respiratory companies, providing Service for Life!

Booth 725	SafeTech Consulting Group Ltd. 12126 - 90 Street Edmonton Alberta T5B 3Z3 (780) 455-4480 www.safetech.ca	SafeTech Consulting Group Ltd. Is operated by safety professionals who provide occupational health and safety expertise. SafeTech safety advisors specialize in safety management systems and on-site field safety services. Services include: field staffing, program development, safety execution plans, COR auditing, pre-qualifications, corporate safety management and safety management implementation.
Booth 221	Safety Coordination Services 7633 - 50th Street Edmonton Alberta T6B 2W9 (780) 485-3585 www.safetycoordinationservices.com	Safety Coordination Services specializes in In-House and On-Site Industrial Safety Training. Occupational Health Services, Project Loss Control Management, Safety Management System Development, Auditing, Technical Writing and Compliance Inspections. Our Edmonton state of the art facility conducts customized training as well as accommodates clientele with site specific / field services needs. We are OSSA certified providers of Fall Protection, Confined Space Entry + Monitor, Aerial Work Platform, Fire Watch, OSSA Regional Orientation and SCS OSSA Train the Trainer Program. Other specialty courses available are Enform H2S Alive, Petroleum Safety Training, Global Ground Disturbance, First Aid Training, TDG, WHMIS, Forklift and many more.
Booth 704	Safety with Advanced Technology Ltd. (780) 268-SWAT www.swathazop.com	Safety with Advanced Technology (SWAT) is an international consulting firm specializing in Risk Management Solutions (HAZOPs, Construction Risk Reviews and HSE services), Staffing Solutions, providing Project Services (WorkFace Planning, technical services, project management and project coordination) and leadership and technical training.
Booth 416	SafetyLine LoneWorker (Tsunami Solutions Ltd.) 202 - 2055 Boundary Road Vancouver British Columbia V5M 3Z1 (604) 299-5855 www.SafetyLineLoneWorker.com	SafetyLine® (by Tsunami Solutions Ltd.) is Canada's leading supplier of Work Alone Safety Monitoring services. The fully automated system provides the most effective, feature-rich and flexible solution to fit the Working Alone needs of all workers in an organization, regardless of each User's specific needs, devices, experience or job specifics; all at reasonable all-inclusive rates.
Booth 701	SiteDocs Safety Corp 866-871-1892 www.sitedocs.com	
Booth 422	Sleep Therapeutics #320, 8702 Meadowlark Road Edmonton Alberta T5R 5W5 (780) 487-5355 www.sleeptherapeutics.ca	Information on sleep apnea, cpap machines, cpap masks and accessories.

Booth 601	Specialized Emergency Training 10992 - 128 Street Edmonton Alberta T5M 0W4 (780) 756-7233 www.emergtraining.com	As experienced emergency responders, our company is revolutionizing the way First aid and safety training is taught, practiced and remembered. As the next generation in safety training, our Paramedics deliver on-site customized First aid programs utilizing the best equipment in the industry. Half online, half in-class First Aid cuts down costs, saves time and money. Also offering a variety of online safety courses and Province-specific First Aid kits. Online courses include WHMIS, TDG, ISTS (combined CSTS/PST), numerous Driving courses, Fall Protection and many more.
Booth 808	STARS 1441 Aviation Park NE Box 570 Calgary Alberta T2E 8M7 (403) 295-1811 www.stars.ca	STARS (Shock Trauma Air Rescue Society) is dedicated to providing a safe, rapid, highly specialized emergency medical transportation system for the critically ill and injured.
Booth 504	St. John Ambulance HSCSA Member 12304 - 118 Avenue Edmonton Alberta T5L 5G8 (780) 452-6161 www.sja.ca/ab	With more than 125 years as leaders in First Aid & CPR training in Canada, and with seven centres across Alberta, St. John can help your company meet provincial workplace OH&S legislation. St. John is non profit; funds from training support our First Aid volunteers at community events.
Booth 626/628	Superior Glove Works Ltd. 36 Vimy Street Acton Ontario L7J 1S1 (905) 691-4101 www.superiorglove.com	Superior Glove is Canada's leading manufacturer and supplier of work gloves. From our humble beginnings as a two person shop on Main Street, today the Company has 3 manufacturing plants worldwide, exports to 26 countries and protects millions of working hands around the globe. Try us and become convinced.
Booth 202/204	TENAQUIP Limited 20701 Chemin Ste-Marie Ste-Ann-de-Bellevue Quebec H9X 5X5 (514) 457-7122 www.tenaquipsafety.com	TENAQUIP has proudly served customers with excellence for over 40 years. We offer a wide variety of state of the art health & safety products to protect Alberta workers. Thousands of in stock products are available at our Calgary distribution center and Edmonton warehouse. Our TENAQUIP team works very hard to ensure that our value-added services such as product training, on-site surveys and customer seminars correspond to the standards and regulations that are current in your workplace. For more information on how we can help add value to your operation, contact our Customer Service Department at 1-800-661-2400 or e-mail us at info@tenaquip.com . We also invite you to order your FREE Safety Catalogue at www.tenaquip.com/hscsa

Booth 621	The SDI Team (780) 932-7449 www.sdi-team.com	The SDI Team serves a wide variety of clients throughout Canada. We provide blended partnerships to achieve the highest standards of Health, Safety and Environmental solutions. This includes the overall development and management of every aspect of Health, Safety and Environmental systems. Our team is proud to serve your team!
Booth 128	The Wright Solution, Inc. 3120 - 138 Avenue Edmonton Alberta T5Y 1M3 (780) 413-9235	3M Product / Ergomat (antique matting)
Booth 126	Thinking Driver 12601 - 54 Avenue Surrey British Columbia V3X 3C1 (604) 596-0500 www.thinkingdriver.com	Thinking Driver provides businesses with driver safety training and consulting services throughout North America. Our team of instructors, curriculum developers and implementation specialists can address most driver or vehicle safety issues. We offer a complete selection of courses and products including DVD and support materials. We also specialize in custom training development.
Booth 710	Thomson Reuters	Carswell, a Thomson Reuters business, has been providing intelligent information solutions to legal, tax, finance and human resources professionals for over 145 years. Our products and services help professionals make better decisions faster.
Booth 201/300	Tritech Fall Protection Systems 3610 Manchester Road SE Calgary Alberta T2G 3Z5 (403) 287-1499 www.tritechfallprotection.com	Tritech Fall Protection Systems is an industry leader in total turnkey engineered fall protection solutions, with operations across North America. Our total turnkey solutions include: engineering, design, supply, installation, certification and training.
Booth 809/810/811	TST Canada 19 Diamond Avenue, Unit 4 Spruce Grove Alberta T7X 3A4 (780) 960-1883 www.tstcanada.com	Clothing, Products and Training to the Emergency Services industries as well as the Commercial and Home Safety markets. Specializing in Pelican Lights & Cases, 511 Clothing and North Safety products.

Booth 222	Turning Point Detox 318 Dundurn Street South, Unit 9 Hamilton Ontario L8P 4L6 (877) 523-8369 www.turningpointdetox.com	Turning Points' Habitude™ Program offers a unique approach to drug and alcohol addiction and is the only Authentic Bio-Psycho-Social Program in Canada. Successful recovery from the afflictions of addiction, are achieved when we support and repair the damage caused physically, mentally and emotionally. With the support of our Qualified and Professional Addiction Team, our holistic residential program encompasses a medically supervised natural detox, psycho-therapeutic counselling, individual counselling, family educational workshops, and a 2 year comprehensive and supportive after-care program.
Booth 611	University of Alberta, OHS Certificate Program 10230 Jasper Avenue Edmonton Alberta T5J 4P6 (780) 492-8924 www.extension.ualberta.ca/ohs	The University of Alberta's Occupational Health and Safety (OH&S) Certificate Program will prepare you with skills to develop, implement, and evaluate occupational health and safety programs and systems in a wide-variety of occupational settings. This part-time flexible program is available in Edmonton, Calgary, online as well as throughout Alberta through affiliations with Keyano, Red Deer, Grande Prairie and Medicine Hat College. Courses are taught by industry experts working in the field. The program and courses are recognized by the BCRSP.
Booth 622	University of Fredericton (UFred) www.UFred.ca	UFred is an accredited Canadian online university offering degree, diploma and certificate programs to working professionals, including OHS practitioners requiring enhanced health and safety skills. OHS diploma and certificate programs are available, such as the award-winning Certificate in Health, Safety and Environmental Processes (CHSEP), a program recommended by CSSE.
Booth 322	University of New Brunswick 6 Duffie Drive Fredricton New Brunswick E3B 5A3 (506) 447-3340 www.cel.unb.ca/chsep	Entirely Online, The University of New Brunswick's Occupational Health and Safety Certificate is designed to help practitioners from many backgrounds develop the broad based competencies needed to be efficient in the development, implementation and evaluation of occupational health and safety programs and systems.
Booth 215	Western Canada Fire & First Aid 9519 - 58 Avenue NW Edmonton Alberta T6E 0B8 (780) 469-4887 www.wcff.ca	Providing safety training in: Standard & Emergency First Aid, CPR, Automatic External Defibrillator (AED), H2S Alive - PITS (Enform) Certified, Confined Space Pre-Entry, WHMIS, TDG, Forklift Operator Safety (Lift Truck, Zoom Boom, Narrow Aisle), Fire Safety (Extinguisher), Fall Protection (OSSA Accredited), Ammonia Awareness and S.C.B.A. Orientation. We also provide Respiratory Fit Testing.

Booth 301	Westex Inc. 2845 W 48th Place Chicago Illinois 60632 (773) 523-7000 www.westexinc.com	Westex manufactures Ultra Soft® flame resistant fabrics that offer industry-leading balance of protection, comfort and value, and offer excellent protection from Electric Arc flash for NFPA 70E compliance and Flash Fire.
Booth 523	Workers' Compensation Board - Alberta HSCSA Member 9925 - 107 Street Edmonton Alberta T5J 2S5 (780) 498-8616 www.wcb.ab.ca	The Workers' Compensation Board – Alberta (WCB) is a statutory corporation created by government under the Workers' Compensation Act to administer a system of workplace insurance for the workers and employers of the province of Alberta. Through the payment of premiums, 146,000 employers fund this no-fault system to provide compensation for workplace injuries and occupational diseases to over 1.8 million workers.
Booth 722	Workplace Safety & Healthcare Services Ltd. 104C, 920 - wnd Avenue A North Lethbridge Alberta T1H 0E3 (403) 394-9075 www.safeworker.ca www.healthyworker.ca	Workplace Safety is a leader in OH&S services in Alberta. Safeworker™ is your one solution for safety information, training and certification. We offer a wide range of online manuals, training, safety services and SECOR and COR assistance. Healthworker™ is the occupational health and environment division specialized in onsite and in-clinic services.
Booth 508	Workrite Uniform www.workrite.com	
Booth 520	WorkSMART Ergonomics Ltd. Vancouver British Columbia (888) 568-4615 www.worksmart.ca	WorkSMART Ergonomics provides assessment and consulting services for office, field, and industrial environments. Recognized as a training leader, we offer injury prevention programs, shift work seminars, train-the-trainer workshops, and our highly regarded 5 day Ergonomics Systems Specialist (ESS) designation. We also specialize in fatigue management and shift work solutions.

Thanks...

to all of those who participated in this year's special event, the Yoga class.

Proceeds of this special event will be donated to Threads of Life, an organization whose mission is to help families heal through a community of support and promote the elimination of life-altering workplace injuries, illnesses and deaths.

threads
OF LIFE

Association for Workplace Tragedy Family Support

PHOTO RELEASE

Please note that by entering the educational sessions or trade fair, you give the Health and Safety Conference Society of Alberta (HSCSA) permission to use photos taken of you participating in the Health and Safety Conference or Trade Fair, for the purpose of promoting the conference. Some photos may be close-ups and others may be from a distance. Promotion of the tradeshow may include brochures, posters, the HSCSA website and other media.

If you do not want your photo included in any of the Conference's promotional material, please request that the photographer delete the particular photo immediately. Otherwise, it is implied that you do give permission for your photo to be used to promote the HSCSA conference.

mark your calendar...

Alberta Health & Safety Conference 2013

**BMO Centre
Calgary, Alberta**

October 21 & 22, 2013

For general information contact
info@hsconference.com

For Trade Fair information contact
tradefair@hsconference.com

Mailing address
**Health & Safety Conference Society of Alberta
Box 38009, Calgary AB, Canada T3K 5G9**

The organizers of this year's Conference and Trade Fair wish all participants a pleasant stay in Edmonton.

We hope you will return home safe and sound, with lots of new and valuable information gained during this event.

Health & Safety

Conference Society of Alberta

Providing solutions for a healthy and safe Workplace!

www.hsconference.com