

INSIDE:

AWE Supports Growth – Providing Unique Services to Women Entrepreneurs

Featured Profiles of AWE Clients

Alberta Women Entrepreneurs Financial Statements

ANNUAL REPORT

April 1, 2013 to March 31, 2014

awebusiness.com

MESSAGE FROM TRACEY SCARLETT CEO of Alberta Women Entrepreneurs

"Women are participating in entrepreneurship in Alberta more than anywhere else in Canada" says Tracey Scarlett, AWE's CEO. "The issue is that they don't have the same access - or aren't tapping into capital, services, programs, and other available resources. AWE is the gateway for these high-growth potential entrepreneurs."

Since its launch in 1995, AWE has been providing tools and resources to help women across the province succeed in business. AWE connects women in business; with start-up and expansion capital, entrepreneur training and workshops, business advice, leadership development, and mentorship opportunities.

"AWE itself has been very entrepreneurial in the way that we have grown our organization. This gives us a unique perspective and set of experiences which we use to help the entrepreneurs who participate in our programs."

In the past year AWE has expanded our programs to better serve high-growth potential clients as well as engage further with female Aboriginal entrepreneurs, to help remove barriers to the services they need. AWE has improved our internal technology and infrastructure to allow better service delivery for entrepreneurs. Finally, we aligned our lending program to focus on supporting business expansion, business productivity and technology commercialization.

The 2014 Ference and Weicker report "Evaluation of the Women's Enterprise Initiative" which examined the years 2008 to 2012, showed the WEI Organizations disbursed a total of over \$25 million in loans and created 2,384 jobs. This is equivalent to one job per \$10,737 of loans disbursed and 5.3 jobs per loan, comparing favourably with Industry Canada's Canada Small Business Financing Program that created 2.5 jobs per loan. In 2013 AWE funding attributed to 9.18 jobs created per loan.

SUPPORTING GROWTH

OF WOMEN-OWNED BUSINESSES THROUGH PROGRAMS & SERVICES

AWE provides unique programs and services to women entrepreneurs through advising, mentoring, financing, and skills and network development.

ALBERTA WOMEN ENTREPRENEURS

Celebration of Achievement Award

pays tribute to an exceptional female entrepreneur who has achieved recognizable success in Alberta.

The AWE Leadership Summit

has over 300 people attend each year.
This conference showcases leading experts and successful entrepreneurs for a day of learning and networking.

NextStep to Success Workshop

for Aboriginal women creates opportunities for potential business owners to learn how to start a business.

Are You Ready for Entrepreneurship?

workshop provides prospective entrepreneurs with information to help decide when, and if owning a business is right for them.

Roadmap for Success

workshop provides entrepreneurs with education on business planning basics, with the help of an AWE business advisor.

Performance Learning Series

engages industry professionals to teach the strategies and tactics to support business growth in human resource development, sales, marketing and financial management.

to Contracts / Grow to Greatness™ Excelerator Program

offers a supportive learning environment that brings together a small peer group of established female entrepreneurs who are focused on business growth.

Connecting to Contracts

helps women business owners identify and seize new opportunities to secure contracts with major international companies, national corporations, and government.

DIRECTORS

Marie C. Robidoux Osum Oil Sands Corp., Chair of the Board
Chris Day KPMG Enterprise, Vice Chair of the Board

Corrina Chetley-Irwin City of Edmonton

Judy Eng-Hum Alberta's Promise

Max Frank Edmonton Chamber of Commerce

Wendy Going Timber Tech Truss Inc.

Alina Martin Danatec Educational Services

Angela Richardson VKO Chartered Accountants, Treasurer

STAFF

Tracey Scarlett
Lorena Forster
Nicole Medeiros
Eliana Salazar
Heather Martin
Lori Thexton
Frances Kilgour

Chief Executive Officer
Chief Operating Officer
Marketing Manager
Accounting Manager
Program Delivery Manager
Loan Portfolio Manager
Special Projects Manager

THE PERSON

AWE provides unique programs and services to women at all stages of business, creating a safe environment for learning and ensuring entrepreneurs are supported, providing opportunities for growth to create successful women-owned businesses, and establishing a network of shared passion for entrepreneurship.

Catherine Vu, President of Pro-Active IT Management and AWE advocate is a good example of the visible impact AWE has had on women entrepreneurs.

"I have received extreme value over the last few years from [AWE] programs like the Grow to Greatness™ Excelerator program, Connecting to Contracts, as well as the Building for Success seminar series." Catherine goes on to say "My company is on track to reach our goal of \$1 million in revenues within the next 18 months... Without the programs and support of AWE, I would not have been able to find innovative ways to grow my company to the stage it is at now. There are many programs for [startups], and so little for companies that are growing, so I'm happy to have an organization like AWE in my own back yard."

Our Grow to Greatness™ Excelerator program has completed two years and began its third cohort in 2014. The program of 28 participants is a one year intensive business acceleration curriculum that includes;

Industry Canada Key Small Business Statistics - August 2013 shows that although high-growth firms tend to be associated with innovative high-tech firms, the reality is that they tend to be found across all industrial sectors.

professionally facilitated leadership development, business skills development, and business advising in a structured peer group setting. This addresses the unique needs of entrepreneurs who are seeking to grow their business. These entrepreneurs have clearly articulated that they require a different level of support and capacity building than is provided through most traditional entrepreneurship incubation and start-up programs. Not large enough to hire professional management or advisors, yet more sophisticated in their business complexity and needs, these entrepreneurs fall between the gaps of all current government supported programs within the entrepreneurship ecosystem in Canada.

Graduates of the Grow to Greatness™ Excelerator program have reported average year-over-year revenue growth of approximately 20 percent and an average of one to two new jobs created, with some businesses doubling in size within two years. This indicates the Grow to Greatness™ Excelerator program as being on par with the national statistics for high-growth firms.

My company is on track to reach our goal of \$1 million in revenues within the next 18 months...Without the programs and support of AWE, I would not have been able to find innovative ways to grow my company to the stage it is at now.

CATHERINE VUPresident of Pro-Active IT Management

PEER MENTORSHIP

Operating in an industry that is very male dominant and in line to become the next manager of the family run cattle business,

Colleen Scarlett came to AWE "to meet other women in business who are running their own businesses." Scarlett Livestock Ltd. consists of a cow, calf, and feed lot. The Scarlett family calves 2500 cows each year to become prime Alberta beef. As the Operations Manager of Scarlett Livestock Ltd. Colleen works with her father daily, and will one day succeed him to take over the full business.

Colleen joined the Grow to Greatness™ Excelerator program in 2013. "It has been good to get out and meet people, and to understand that they have the same issues and problems that we have. The conversations have been excellent no matter what industry or company scale. I have really realized that I'm not alone. It is great to get these other female perspectives. Also getting off the farm sometimes is helpful!"

The peer mentorship style of the Grow to Greatness™ Excelerator program sessions has resonated well with Colleen. "It is better to have an interactive session where people can talk about specific situations, and we can participate and ask targeted questions. This has been really helpful to me as it allows for better learning... it is a lot more interesting and educational than simply being told something, as every situation is different."

25% of the companies involved with the Grow to Greatness™ Excelerator program are accessing loans provided by AWE. 30% of these high growth potential firms are technology and innovation sector businesses not actively engaged in businesses not actively engaged in the innovation infrastructure of the innovation infrastructure of existing entrepreneurial ecosystem organizations.

In addition to the opportunities to interact with other female business owners, the program has helped her learn how to evaluate and assess situations by considering all angles before jumping in. Colleen has also learned a lot about the 'people' aspect of running a business, especially in relation to patience and effective management of staff.

It has been good to get out and meet people, and to understand that they have the same issues and problems that we have. The conversations have been excellent no matter what industry or company scale. I have really realized that I'm not alone. It is great to get these other female perspectives.

Also getting off the farm sometimes is helpful!

COLLEEN SCARLETT

Operations Manager & Successor of Scarlett Livestock Ltd.

AWE BUILDS

THE BUSINESS

Women in Alberta start, manage, and grow successful, profitable businesses that contribute to Alberta's economy.

FINANCING - LOANS

We exist to build strong, independent Alberta businesses.

Alberta Women Entrepreneurs connects our clients to the people and resources needed at all stages of business growth. One of the ways that we help women-owned businesses is through our repayable loans of up to \$150,000.

Robyn Henderson founded her company Kids Uncomplicated on the belief that a small group of passionate and committed citizens could make a remarkable change in the world. Kids Uncomplicated is an international company that provides clinical services (speech, psychology, occupational therapy, physical therapy, and medical services) to children and families with disabilities. Access is a key component of the Kids Uncomplicated business strategy. As a result they developed TELEROO™ Tech Tools, a technology which allows parents to take videos of their children using a smart phone and send them to the Kids Uncomplicated Clinical Team for help.

Robyn was introduced to AWE by a fellow female entrepreneur and colleague when Kids Uncomplicated was beginning its expansion

throughout North America. Since then, Kids
Uncomplicated has leveraged AWE's network to
receive access to support, advisors, potential
angel investors and partners. Robyn has also
joined the Grow to Greatness™ Excelerator
program and has taken advantage of the
financing program offered by AWE. As
Kids Uncomplicated not only provides
services, but is also developing

ROBYN
HENDERSON
Founder & CEO of
Kids Uncomplicated

technology, they don't fit any traditional funding frameworks. The funds from AWE have helped Kids Uncomplicated with bringing their innovative product to market.

"AWE has been really important in helping us develop our technology...Our technology is what allows us to reach people everywhere [and it] gives us a strategic advantage in the marketplace. No one has telemedicine products like we do. Our vision is to provide the standard of excellence in telemedicine in North America. In order to do that, we need excellent service people and excellent technology, and we have both. AWE has helped us with that...they have also helped us help people. Not only have they helped the economy by working with us, there has been a positive social consequence of their funding."

Robyn also appreciates that AWE realizes the plight of entrepreneurs who wear many hats. For small businesses who don't always have a financial clerk or controllers who can handle the work, it can be difficult to follow the strict procedures traditional lending institutions have. AWE is flexible and responsive, which has helped Kids Uncomplicated move forward.

"Part of the reason we went with AWE was to support other women entrepreneurs...AWE is such a critical program. Small businesses are what run the economy. People need to start supporting us because women are up-and-coming within industry, in a big way. We approached AWE for support over other lending institutions because they are a group of like-minded individuals with the same vision and values as us. That is a big deal to me."

SUPPLIER DIVERSITY

Michèle Hecken, Founder & CEO of Alpha Translations, is a 20 year veteran of the entrepreneurial world. Her company is one of the few in Canada that specializes in the translation of legal and financial documents specifically for large law firms, consulting firms, as well as private and public companies, and is the largest provider of written translation services in Alberta.

As an experienced entrepreneur, Michèle approaches her involvement with AWE in a unique way. "What was really interesting for me was; one, to be in a network of entrepreneurial women; two, I felt that my experience having a woman owned company would help me to give back and share my knowledge, as well as get more involved with other women who are entrepreneurs; and three, the opportunity to harness and explore new opportunities through the Connecting to Contracts Supplier Diversity program."

Through the AWE Supplier Diversity program, Michèle was able to meet valuable contacts and business associates by participating in a Trade Mission to Minneapolis and a follow up 'reverse trade-show' in Toronto. "We didn't know what to expect and it [ended up being] a really valuable and interesting experience...we got to sit down

AWE is helping women-owned businesses find the tools, support, and resources needed to expand their enterprise, develop products and enter new markets across Canada and globally.

with the supplier diversity managers from big companies, and build a relationship with them. The ability to foster that relationship right off the bat turned meetings into in-depth discussions instead of pure pitching." Michèle urges any female entrepreneur looking to take the next step with her business, or who is looking at international expansion, to check out the program.

"In the past it's been perceived that AWE is for just small businesses, and it's really not. AWE is a powerful platform to help women entrepreneurs succeed...The programs, like [Grow to Greatness™] Excelerator, and services like the lending opportunities, AWE offers to women-owned businesses at any stage of growth are fantastic."

Michèle is also the Founder & CEO of Alpha Translations' sister company Alpha Global Experts, which offers consulting services to help businesses succeed in expanding internationally.

Tara Kelly, President & CEO of Splice Software is in the business of creating personalized audio experiences on demand. To create these experiences, Splice Software crowd sources the world to ensure they are using the right language and dialect, then uses real-time big data to ensure that what they are creating is relevant.

"We're raising the bar in voice experiences" says Tara. "Popular culture is starting to want voice enabled products to sound like humans. What we're working on is creating an infrastructure that allows emotion and tone, and to really humanize that digital experience." Splice is succeeding at this endeavour, consistently outperforming their competitors by 14% to 42%. Currently 70% of their revenue is from creating phone interactions but with a continually shifting market there is huge potential for growth.

Tara's first introduction to AWE came when she was nominated for the RBC Women of Influence Award. As a self-proclaimed 'accidental entrepreneur' Tara was not involved in the traditional networks that many entrepreneurs are a part of. In meeting Tracey Scarlett, AWE's CEO, Tara "found [a] very passionate, knowledgeable woman who was able to connect to [her] and be extremely helpful." It was through AWE that Tara learned how getting involved with the community could help her, her business, and ultimately Alberta's economy. She also became committed to giving back and helping other female entrepreneurs in Alberta, Canada, and around the world.

"AWE is excellent at building community. They go end-to-end in their reach. They can help both entrepreneurs who are doing \$50k a year to \$50M per year. They allow entrepreneurs to talk together, share

challenges as peers, and keep it real. They push entrepreneurs to grow continuously. AWE helps entrepreneurs to keep pushing the ceiling."

One of the ways AWE has helped Tara push the ceiling, is through Connecting to Contracts. "Having the opportunity to say hi to the procurement departments of potential clients in our main verticals has shaved time off of our sales cycles...The international supplier diversity program is so critical and powerful to Canadians as it helps us to push our products and services outside of our borders. AWE, and the connections they can facilitate, really helps...make that happen."

MICHÈLE HECKENFounder & CEO of Alpha Translations

AWE BUILDS THE COMMUNITY

The NextStep to Success Business Plan Learning Series is designed to provide guidance, expertise and peer mentoring to Aboriginal women. These women are at pre or early start-up phases of business and are ready to develop a comprehensive business plan that could be used for financing purposes. The unique circle delivery format has been developed specifically to meet the needs of Aboriginal women.

Shelly Anderson is the CEO & Owner of Naoka Incorporated and a graduate of AWE's NextStep to Success Business Plan Learning Series. Naoka designs and manufactures high quality safety products. Their core product is the Aurora Whip, a vehicle safety whip. These safety whips are required to be used in all open pit mining operations in Canada.

In her youth Shelly experienced entrepreneurship first hand through the success and failures of her parents' ventures. Though she is a child of two worlds, having spent her formative years

split between a Métis upbringing based off of living on and with the land in Fort Resolution, NWT, and living in the city of Sherwood Park, AB, she did not begin a deeper exploration of her heritage until she began working for the Dene Nation. It was during this time that Shelly had the opportunity to travel to many of the small majority Aboriginal communities across Canada, and was able to gain a deep understanding of both her First Nations culture and how these communities operate.

The rate of Aboriginal owned business growth is five times that of self-employed Canadians between 2001 and 2006.

- Promise and Prosperity: The Aboriginal Business Survey, 2011, Canadian Council for Aboriginal Business

Naoka, which means Northern Lights in the Dene language, was born with a mission to create employment opportunities at the community level for Aboriginal people. Shelly knew that Naoka would be a viable and beneficial enterprise for Aboriginal communities, where there is a shortage of employment opportunities for the well-skilled, though not formally educated, Aboriginal people.

"It's something that we as an Aboriginal people can be very proud of. We are producing a quality product with quality workmanship...and are generating and regenerating wealth at the community level. We should be proud of what we are producing in Canada, and right here in Alberta."

"You have to constantly revisit what your business plan says and if things have changed, see if you need to revise what you are doing. It is also a constant reminder of why I got into the business in the first place. The [NextStep to Success] Program fosters the philosophy of constantly evolving as a business." The program also acted as a reminder to Shelly that there is an entire community of other women, that own their own businesses that they are passionate about, and that they are all "in this together."

It's something that we as an Aboriginal people can be very proud of. We are producing a quality product with quality workmanship. . . and are generating and regenerating wealth at the community level. We should be proud of what we are producing in Canada, and right here in Alberta.

SHELLY ANDERSON
CEO & Owner of Naoka Incorporated

AWE RECOGNIZES AND CELEBRATES

CELEBRATION OF ACHIEVEMENT

AWE held our inaugural Celebration of Achievement Nominee Reception on January 30th at the Chateau Lacombe Hotel in Edmonton. This event was created to recognize and honour the nominees representing their organizations as female leaders in business in Alberta.

"We have never celebrated the nominees before and we felt that the amazing candidates that are nominated by their peers, deserve some recognition for being the outstanding entrepreneurs and role models that they are" says Tracey Scarlett, CEO of Alberta Women Entrepreneurs.

The Celebration of Achievement pays tribute to an exceptional entrepreneur who has achieved recognizable success. This visionary woman is an inspirational leader, who has built an entrepreneurial venture in Alberta with significant impact on the economy and the community, and who acts as a role model for women in business.

"First of all Alberta is one of the most entrepreneurial jurisdictions in Canada if not North America, so to be recognized as an entrepreneur in that context is particularly meaningful to me. Because it is the Alberta Women Entrepreneurs, an association that I value deeply, I'm particularly gratified and humbled." 2013 Award Recipient, Ruth Kelly, President & Publisher of Venture Publishing

For the 2013 and 2014 Celebration of Achievement award a total of 72 nominations were received from throughout the province, collectively representing over \$850M of annual revenues and over 10,000 employees.

The conferences that [AWE] does every year in creating recognition in Alberta, and having awards that aren't in Toronto are important to our business climate. There is a lot of successful companies coming out of Alberta...and I think that [they] are a great stage to celebrate those things...and to build community.

TARA KELLY

President & CEO of Splice Software

THE AWE LEADERSHIP SUMMIT, 2013

The AWE Leadership Summit 2013 was a full day event for women in business to develop their leadership capacity. The 2013 theme was the five characteristics of an 'Authentic Leader'– Integrity, Insight, Impact, Initiative, and Influence. The program included guest speakers, facilitated workshops, panel discussions, and peer circles. This capacity building opportunity offered support and strategic skills needed to enhance business growth and participation in economic opportunities.

I'm very proud to receive this award. It's particularly rewarding for me to have been recognized and acknowledged in such a remarkable group of women...I think for me it really suggests that I have been acknowledged by my peers as having had some success...I'm remarkably grateful for that.

2014 AWARD RECIPIENT SHANNON BOWEN-SMED President & CEO of BOWEN

OF ONE ENTREPRENEUR

AWE helps women entrepreneurs build their business. This is the journey of one of our entrepreneurs, Elvie Reinson, and how she has used AWE services and programs to help her on her path to success. Elvie started her business in 2008 as a solo-preneur working from her home.

Expanding the Business

As an AWE Grow to Greatness™ Excelerator program participant, Elvie now has a staff team of 5, has moved to a larger office space and her annual revenues have grown by 15% in the last year and projects to grow another 24% in 2014.

The graduates of the AWE Grow to Greatness™ Excelerator program have reported on average year over year revenue growth of approximately 20% and an average of 1-2 new jobs

Alberta Women Entrepreneurs program statistics

Going International

In her next phase of growth, Elvie is looking to expand her operations internationally, specifically the United States. Through participating in a recent AWE Connecting to Contracts program Trade Mission to Philadelphia, Elvie is one step closer to achieving this

Firms enter U.S. markets, on average, one year earlier than they enter other foreign markets, reflecting the geographic and cultural proximity of the U.S.

Beyond Borders, Canadian Businesswomen in International Trade

Success

For Elvie, success comes from accomplishing milestones and reaching goals. She is driven to provide the best workplace for her employees and by doing work that contributes to a cleaner environment.

81% of females in AB are intentionally trying to grow their business.

ATB Business, ATB Business Beat – The pulse on business in Alberta, Volume 5 May 2014

ATB Business, ATB Business Beat – The

Building the

Within the first 2 years of

business, Elvie hired her first

employee and moved to a

65% of female SMEs in AB have

annual revenues less than \$1M.

21% of female SME's in AB are in

the initial Start-up or initial growth

commercial office space.

Business

Grow to Greatness™ Excelerator

Ballast Environmental is a full service environmental consulting company. Ballast offers services including Phase I, II and III Environmental Site Assessments, Reclamation, Remediation and Hazardous Materials Assessments.

FINANCIAL STATEMENTS

The complete set of financial statements were audited by Grant Thornton LLP and can be provided by Alberta Women Entrepreneurs upon request.

	Ur	restricted		Externally Restricted		Internally Restricted		2014 Total	2	2013 Total
Statement of Operations — Year ended March 31,	2014									
Revenue										
Contributions from WED	\$	975,000	\$	-	\$	-	\$	975,000	\$	975,000
Other Contributions		203,691		-		-		203,691		356,355
Program Income		147,984		-		-		147,984		93,639
Interest Income		153,906		50,666		-		204,572		207,072
Recovery of Bad Debt		-		81,967		-		81,967		36,151
Amortization of Deferred Capital Contributions		22,000						22,000		22,000
	\$	1,502,581	\$	132,633	\$	-	\$	1,635,214	\$	1,690,217
Expenses										
Salaries & Benefits	\$	816,764	\$	-	\$	-	\$	816,764	\$	864,701
Travel		83,177		-		-		83,177		129,905
Marketing		136,258		-		-		136,258		122.647
Events		159,001		-		-		159,001		96,999
Rent		89,780		_		-		89,780		82,900
Special Projects Expenses		_		_		-		-		60,088
Amortization of Property & Equipment		38,614		-		-		38,614		56,590
Professional Fees		76,832		-		-		76,832		48,629
Office		49,014		-		-		49,014		48,587
Other Loan Fees		2,166		18,234		-		20,400		13,161
Insurance		9,933		-		-		9,933		10,323
Training & Board Expenses		25,686		-		-		25,686		13,017
Repairs & Maintenance		2,593		-		-		2,593		5,737
Bank Charges & Interest		4,356		-		-		4,356		4,976
Loss (Recovery) on Loan Receivable Gain on Disposal of Property & Equipment		-		18,708 -		-		18,708 -		(55,211 -
	\$	1,494,174	\$	36,942		-	\$	1,531,116	\$	1,503,049
Excess of Revenues over Expenses	\$	8,407	\$	95,691		-	\$	104,098	\$	187,168
Statement of Changes in Net Assets – Year en	ded Marc	h 31, 2013								
Net Assets, Beginning of Year	\$	(8,561)	\$	5,239,263	\$	410,057	\$	5,640,759	\$	5,453,591
Excess of Revenues over Expenses	7	8,407	Ý	95,691	7	-	7	104,098	7	187,168
Balance	\$	(154)	\$	5,334,954	\$	410,057	\$	5,744,857	\$	5,640,759
Statement of Financial Position – As at March	31, 2014									
Assets	•									
Current Assets	\$	247,493	\$	2,216,107	\$	410,057	\$	2,873,657	\$	2,620,351
Current Portion of Loans Receivable	Ų	277,773 -	Ţ	1,050,968	7	- 10,057	J	1,050,968	,	1,107,385
Long Term Loans Receivable		_		2,069,003		_		2,069,003		2,142,361
Property & Equipment		79,181		-		_		79,181		94,427
. roperty a 2quipment	\$	326,674	\$	5,336,078	\$	410,057	\$	6,072,809	\$	5,964,524
Liabilities		.,	-	-,,	,	.,	,	-, -, -,	-	., , . = .
Current Liabilities	\$	188,790		1,124	\$	-	\$	189,914	\$	164,977
Deferred Operating Contributions		101,250		, -		-		101,250		100,000
Deferred Capital Contributions		36,788		_		_		36,788		58,788
•	\$	326,828	\$	1,124		-	\$	327,952	\$	323,765
Net Assets										
Externally Restricted	\$	-	\$	5,334,954		-	\$	5,334,954	\$	5,239,263
Internally Restricted		-		-		410,057		410,057		410,057
Unrestricted		(154)		-		-		(154)		(8,561
	\$_	(154)	\$	5,334,954	\$	410,057	\$	5,744,857	\$	5,640,759
	\$	326,674	\$	5,336,078	\$	410,057	\$	6,072,809	\$	5,964,524
		5_5,6, 1	<u> </u>	2,223,070	7	,	· ·	5,0.2,007	<u> </u>	3,201,32

OUR FUNDERS

AWE's programs and services would not be possible without the generous support and funding of Western Economic Diversification Canada and the Government of Alberta.

Western Economic Diversification Canada

Diversification de l'économie de l'Ouest Canada

OUR PROGRAM PARTNERS

ALBERTA BUSINESS FAMILY INSTITUTE

OUR SUPPORTERS

Acton Consulting

Alberta BoostR

Alberta Venture

Athabasca University

BDO Canada LLP

Calgary Chamber of Commerce

Calgary Herald

Canadian Aboriginal and Minority Supply Chain Council

Capital Ideas

CEO Corporate Events Organization

Chateau Lacombe Hotel

City TV Calgary

Constant Contact

Curtis Comeau Photography

Edmonton Chamber of Commerce

Edmonton Economic Development Corporation

Edmonton Journal

E Mom Now (Edmonton/Calgary)

Future Aboriginals Business Leaders Symposium

Global Edmonton

Global Calgary

Grant Olson Photography

KPMG

Miller Thomson

Modern Press

Strategic Group

Style Box Media

TEC Venture Prize

Women In Leadership

OUR VOLUNTEERS

We sincerely thank our many volunteers, including speakers and other contributors, who provided an estimated 533 hours of their valuable time.

TOLL-FREE (ALBERTA) 1.800.713.3558

CALGARY OFFICE | 370, 105 12 Avenue SE | Calgary, AB | T2G 1A1 EDMONTON OFFICE | 308, 10310 Jasper Avenue | Edmonton, AB | T5J 2W4

Email: info@awebusiness.com | Web Site: awebusiness.com

@AWEbusiness

Alberta Women Entrepreneurs (AWE)