

EXTERNAL CONFERENCES & COMPETITIONS LIST 2019/2020

This is a list of conferences and competitions attended by students in previous years and serves as a database for students looking to attend events within or outside of Canada.

This list is not extensive and students are free to attend any other events not listed. The list will be updated regularly so check back for any new information!

Category	Area	Conference	Date	Hosting Institution	Event Location	Country	Location	Website
Conference & Competition	Accounting	University of Waterloo Accounting Conference (UWAC)	April 24th - 26th 2020	University of Waterloo	Waterloo, Ontario	Canada	Canada	http://uwac.ca/
Conference & Competition	Accounting	Strive Conference	21-Sep-19	University of Toronto Scarborough	Scarborough, Ontario	Canada	Canada	http://www.striveconference.com/
Conference & Competition	Accounting	Achieve Conference and Case Competition	Jan 31st - Feb 2nd, 2019	Ryerson University	Toronto, Ontario	Canada	Canada	http://www.ruas.ca/achieve.html
Conference & Competition	Accounting	Business and Accounting Case Competition and Conference	Jan 24th - 26th, 2019	University of Manitoba	Winnipeg, Manitoba	Canada	Canada	https://asbaa.ca/basc/
Conference & Competition	Accounting	Centre for Accounting Ethics Symposium & Estey Essay Competition	April 25-26, 2019	University of Waterloo	Toronto, Ontario	Canada	Canada	https://uwaterloo.ca/centre-for-accounting-ethics/2019-ethics-symposium
Competition	Accounting	Brock University Accounting Competition	Nov 16-18, 2018	Brock University	St. Catherines, Ontario	Canada	Canada	http://www.goodmanbuac.com/theme/
Conference	Arts and Business	Directions Conference	Feb 7th, 2019	Red River College	Winnipeg, Manitoba	Canada	Canada	https://www.rrc.ca/business/directions/
Conference	Arts and Business	Queen's Retail Forum	Oct 4th - 6th, 2019	Queen's University	Kingston, Ontario	Canada	Canada	https://www.queensretailforum.com/
Conference	Customer Analytics	Successful Applications of Analytics	May 15th - 16th, 2019	Wharton School of Business, University of Pennsylvania	Philadelphia, Pennsylvania	USA	US	https://events.wharton.upenn.edu/wcai-conference/
Conference	Economics	Pacific Northwest Regional Economic Conference	May 21st - 23rd, 2019	PNREC Organization	Seaside, Oregon	USA	US	http://www.pnrec.org/
Conference & Competition	Entrepreneurship	Canadian Conference on Social Enterprise	July 8th - 10th, 2019	Social Enterprise Council of Canada	Gatineau, Quebec	Canada	Canada	http://secouncil.ca/
Conference	Entrepreneurship	Entrepreneurship Conference	TBA	Harvard Business School	Cambridge, Massachusetts	USA	US	http://www.econferencehbsclub.com/
Conference & Competition	Entrepreneurship	The Queen's Entrepreneurs' Competition	Jan 17th - 20th, 2019	Queen's University	Toronto, Ontario	Canada	Canada	https://theqec.com/
Competition	Entrepreneurship	National Exposition	May 7th - 9th, 2019	Enactus	Vancouver, British Columbia	Canada	Canada	http://www.enactus.ca/enactus-events/national-exposition/
Conference	Entrepreneurship	USASBE 2019 Conference	Jan 23rd - 27th, 2019	USASBE	St. Pete Beach, Florida	USA	US	https://www.usasbe.org/page/2019ConferenceHome
Competition	Entrepreneurship	Midwest Entrepreneurship Conference	April 5th - 6th, 2019	University of Nebraska at Omaha	Omaha, Nebraska	USA	US	https://www.unomaha.edu/college-of-business-administration/center-for-innovation-entrepreneurship-franchising/events-and-opportunities/midwest-entrepreneurship-conference.php
Conference & Competition	Entrepreneurship	Ted Rogers Management Conference	March 7th - 9th, 2019	Ted Rogers School of Management	Toronto, Ontario	Canada	Canada	http://ryersontrmc.ca/
Competition	Entrepreneurship	HKUST-Sino One Million Dollar Entrepreneurship Competition	February - June 2019	HKU of Science and Technology School of Business	Hong Kong	Hong Kong	International	https://onemilliondollar.ust.hk/index
Competition	Entrepreneurship	MassChallenge Competition	January - October 2019	MassChallenge	Boston, Massachusetts	USA	US	https://masschallenge.org/programs-boston
Conference	Entrepreneurship	Canadian Council for Small Business and Entrepreneurship Conference	May 3rd - 5th, 2018	Canadian Council for Small Business and Entrepreneurship	Halifax, Nova Scotia	Canada	Canada	http://ccsbe.org/57-2/secretariat-office/ccsbe2018/
Competition	Entrepreneurship	The Next 36	2020	Canada's Entrepreneurial Leadership Initiative		Canada	Canada	https://www.nextcanada.com/next-36
Competition	Sales	The Great Canadian Sales Competition	Sept 2019 - April 2020	The Great Canadian Sales Competition		Canada	Canada	http://www.greatcanadiansalescompetition.com/
Conference	Environmental	Ivey/ARCS PhD Sustainability Academy	Nov 14th - 17th, 2019	Ivey Business School & Alliance for Research on Corporate Sustainability	London, Ontario	Canada	Canada	http://www.corporate-sustainability.org/conferences.html

Category	Area	Conference	Date	Hosting Institution	Event Location	Country	Location	Website
Conference	Environmental	Queen's Conference on the Business Environment Today (QBET)	Oct-2018	Queen's University	Kingston, Ontario	Canada	Canada	http://www.qbet.ca/
Conference	Environmental	California Higher Education Sustainability Conference	July 8th - 11th, 2019	UC Santa Barbara	Santa Barbara, California	USA	US	https://chesc.org/registration/register-for-the-conference/
Conference	Environmental	Commerce and Engineering Environmental Conference (CEEC)	Feb 28th - Mar 2nd, 2019	Queen's University	Kingston, Ontario	Canada	Canada	http://ceec.ca/
Conference	Environmental	Desautels Business Conference on Sustainability	January 25th, 2019	McGill University	Montreal, Quebec	Canada	Canada	https://www.mcgill.ca/desautels/channels/event/desautels-business-conference-sustainability-291562
Conference	Finance	Queen's Finance Association Conference (QFAC)	Sep 26th - 29th, 2019	Queen's University	Toronto, Ontario	Canada	Canada	http://www.qfac.ca/
Conference	Finance	Undergraduate Finance Conference	August 22nd, 2019	Schulich School of Business	Toronto, Ontario	Canada	Canada	http://yorkfinanceclub.com/conference/
Conference	Finance	Chartered for Finance	January 28th, 2019	CPA Ontario	Toronto, Ontario	Canada	Canada	https://www.cpaontario.ca/become-a-cpa/events/ambassador-and-teacher-programs/psap/chartered-for-finance
Conference	Finance	Global Asset Management Education Forum (GAME)	March 26th - 18th, 2020	Quinnipiac University	New York, New York	USA	US	https://qgame.qu.edu/
Conference	Finance	Columbia Business School Private Equity Conference	February 8th, 2019	Columbia Business School	New York, New York	USA	US	http://www.cbspevconference.com/#pevc-conference
Conference & Competition	Finance	National Investment Banking Conference and Competition	TBA	NIBC Organizing Team	TBA	Canada	Canada	http://www.nibc.ca/
Summit	Finance	Impact Investing World Forum 2019	April 24th - 25th, 2019	Impact Investing World Forum	London, UK	UK	International	https://impactinvestingsummit.com/agenda/
Conference	Finance	WHU New Year's Conference	Jan 16th -17th, 2019	WHU – Otto Beisheim School of Management	Vallendar	Germany	International	http://campus-for-finance.com/NYC/
Competition	Finance	TD Bank Financial Group Case Competition	March 2nd, 2019	TD Bank & Telfer School of Management at University of Ottawa	Ottawa, Ontario	Canada	Canada	http://telferfinancesociety.ca/main
Conference & Competition	Finance	Guelph Finance Conference & CME Trading Stimulation	March 9th, 2019	University of Guelph	Guelph, Ontario	Canada	Canada	http://uofgfinance.com/
Conference & Competition	Finance	hEDGE Finance Conference	June 11 2018	University of Waterloo	Toronto, Ontario	Canada	Canada	http://hedgeconference.ca/
Conference	Finance	New York Stock Pitch Competiton	Mar-2018	Queen's University	Kingston, Ontario	Canada	Canada	http://www.qfac.ca/wp-content/uploads/2018/05/QFAC-NYC-Dels.pdf
Conference	Finance	TMX Financial Case Competition 2018	Mar-2018	Telfer School of Management, University of Ottawa	Ottawa, Ontario	Canada	Canada	https://static1.squarespace.com/static/5789c06d8419c2e106a1c410/t/59ee669b4c0dbf9478dfe1a6/1508796062305/TMX+Packages.pdf
Competition	Finance	12th TD Financial Competition	March 2nd 2019	Telfer School of Management, University of Ottawa	Ottawa, Ontario	Canada	Canada	pdf in folder
Conference	General Business	Toastmasters Conference	August 21-24 2019	Toastmasters District 60	Toronto, Ontario	Canada	Canada	http://www.toastmasters60.org/
Conference	General Business	University of Pennsylvania Model UN	October 31- Nov 2 2019	University of Pennsylvania	Philadelphia, Pennsylvania	USA	US	http://www.upmunc.org/
Competition	General Business	Engineering and Commerce Case Competition	Feb 19-23 2019	Concordia University			Canada	http://www.engcomm.ca/
Conference	General Business	IEEE International Conference on E-Business Engineering (ICEBE)	Oct-2017	IEEE Technical Committee on Business Informatics and Systems	Coventry	UK	International	http://conferences.computer.org/icebe/
Conference	General Business	Queen's Economic Case Conference	Jan 17-19 2020	Queen's University	Kingston, Ontario	Canada	Canada	https://mailchi.mp/9594533069b4/queens-economics-case-conference-2020?e=b1a2b33edd
Conference	General Business	International Conference on Economics, Business and Management	Dec 9-11 2019	Waseda University	Tokyo Japan	Japan	International	http://www.icebm.org/
Conference	General Business	Yale Model United Nations	January 23-26 2020	Yale University	New Haven, Connecticut	USA	US	http://ymun.yira.org/

Category	Area	Conference	Date	Hosting Institution	Event Location	Country	Location	Website
Conference	General Business	Discovery: Where & When	May 13-14 2019	Ontario Centres of Excellence	Toronto, Ontario	Canada	Canada	https://www.ocediscovery.com/
Competition	General Business	Business Case Competitions	2018-2019	University of Toronto Consulting Association	Toronto, Ontario	Canada	Canada	http://utconsulting.ca/
Competition	General Business	Business Language Case Competition	Nov 7-9 2019	Brigham Young University	Utah, USA	USA	US	https://marriottschool.byu.edu/event/
Competition	General Business	Champions Trophy Case Competition	Jan 27 - Feb 2 2019	University of Auckland	Auckland	New Zealand	International	http://www.champions-trophy.co.nz/
Competition	General Business	Copenhagen Business School Case Competition	Feb 12- 13 2019	Copenhagen Business School	Copenhagen	Denmark	International	https://www.casecompetition.com/invitational
Competition	General Business	EDGE Business Competition	Nov-2017	University of Alberta	Edmonton, Alberta	Canada	Canada	http://edge-uofa.com/
Competition	General Business	Global Business Case Challenge	Dev 3-8 2019	University of Washington	Beppu, Japan	Japan	US	http://www.gbcc-apu.org/
Competition	General Business	International Case Competition @Maastricht ICC@M	April 28 - May 4 2019	Maastricht University	Netherlands	Holland	International	http://www.icc-maastricht.nl/
Competition	General Business	McGill Management International Case Competition (MMICC)	March 10-16 2019	McGill University	Montreal, Quebec	Canada	Canada	http://www.mmicc.org/
Competition	General Business	Queen's Commerce Corporate Challenge (Q3C)	January 10-12 2019	Queen's University	Kingston, Ontario	Canada	Canada	http://www.q3c.ca/
Competition	General Business	Royal Roads International Case Competition	April 4-7, 2018	Royal Roads University	Victoria, British Columbia	Canada	Canada	http://royalroadsdesignthinkingchallenge.ca/
Competition	General Business	Scotiabank International Case Competition	March 18-21 2020	Richard Ivey School of Business	London, Ontario	Canada	Canada	http://www.ivey-sicc.com/
Competition	General Business	Thammasat Undergraduate Business Challenge	Sept 1 2019	Thammasat University	Bangkok	Thailand	International	http://www.tubc.org/
Competition	General Business	UNB IBEC Business Plan Competition	Jan 23-24 2020	University of New Brunswick/BMO	Fredericton, New Brunswick	Canada	Canada	https://unb.ca/fredericton/business/ibec/bmo-apex/index.html
Competition	General Business	Wing Lung Bank International Institute for Business Development (IIBD)	Nov 1 2019	Hong Kong Baptist University	Hong Kong	Hong Kong	International	http://iibd.hkbu.edu.hk/eng/international-competitions/CC2017/index.jsp
Competition	General Business	RMA Credit Risk Case Competition	2016 Feb	Sobey School of Business	Halifax, Nova Scotia	Canada	Canada	http://www.smu.ca/academic/sobey/pages/mba-events.html
Competition	General Business	Inter-Collegiate Business Competition	January 16-18, 2020	Queen's School of Business	Kingston, Ontario	Canada	Canada	https://icbcqueens.com/
Competition	General Business	NUS-DBS International Case Competition	Sep-2017	National University of Singapore	Singapore	Singapore	International	https://www.fbe.hku.hk/page/detail/74163
Competition	General Business	Asian Business Case Competition	September 3-7 2018	Nayang Business School	Singapore	Singapore	International	https://www.fbe.hku.hk/page/detail/74164
Competition	General Business	CaseIT 2018	Feb 16-20 2019	Simon Fraser University	Vancouver, British Columbia	Canada	Canada	http://caseit.org/
Conference	General Business	Fusion Conference	September 29 2018	University of Waterloo	Waterloo	Canada	Canada	https://uwaterloo.ca/science-and-business/events/fusion-conference-2017
Conference	General Business	Ross Asia Business Conference	Jan 31- Feb 1 2020	Michigan Ross School of Business	Ann Arbor, Michigan	USA	US	https://www.abcross.org/buy-tickets
Conference & Competition	General Business	National Diversity Case	January 17=18 2020	Indiana University			US	http://kelley.iu.edu/ndcc/
Competition	General Business	Mcdonough-Hilltop Business Strategy	February 6-10, 2018	Georgetown University			US	http://www.hilltopbsc.org/
Competition	General Business	Universidad de Navarra International Case Competition (Pamplona, Spain)	March 25-29 2019	University of Navarra	Pamplona, Spain	Spain	International	http://www.unav.edu/web/facultad-de-ciencias-economicas-y-empresariales/case-competition-club/unicc/about-us
Competition	General Business	Network of International Business Schools Competition	May 6-8 2020	St Mary's University - Bill Greehey School of business\	Budapest, Hungary	Hungary	Budapest Business School	https://www.nibsweb.org/conference/
Conference	HR	Human Resources Professional Association Annual Conference	Jan 22-24 2020	Human Resources Professional Association			Canada	http://hrpaconference.ca/
Conference	International Business	Harvard Asia Business Conference	March 3 2019	Harvard Business School	Cambridge, Massachusetts	USA	US	http://www.asiabusinessconference.org/2015/
Conference	International Business	India Business Conference	Feb 23 2019	Columbia Business School	New York, New York	USA	US	http://www.ibccolumbia.org/
Conference	International Business	Africa Business Conference	Feb 15-16 2019	Harvard Business School	Cambridge, Massachusetts	USA	US	http://www.africabusinessconference.com/#home

Category	Area	Conference	Date	Hosting Institution	Event Location	Country	Location	Website
Conference	International Business	World Business Dialogue	March 2-6 2020	University of Cologne	Cologne, North Rhine-Westphalia	Germany	International	http://www.world-business-dialogue.com/
Conference	International Business	Berkeley MBA Asia Business Conference	14-Apr-17	University of California, Berkeley	Berkeley, California	USA	US	http://berkeleyabc.org/2015/
Conference	International Business	McMaster World Congress	February 6-7 2020	McMaster University	Hamilton, Ontario	Canada	Canada	http://worldcongress.mcmaster.ca/
Conference	International Business	Asia Business Conference	Jan 3-26 2019	Ross School of Business, University of Michigan	Ann Arbor, Michigan	USA	US	https://www.abcross.org/upcomingconference
Conference	International Business	Queen's Conference on International Business	January 18-21, 2018	Queen's University	Toronto, ON	Canada	Canada	http://www.qcib.ca/
Conference	International Business	Asian Financial Forum	Jan 13-14 2020	Hong Kong Convention and Exhibition Centre	Hong Kong	Hong Kong	International	http://www.asianfinancialforum.com
Conference	International Business	GLOBE International Business Conference	Feb 10-13 2020	GLOBE Events	Vancouver, British Columbia	Canada	Canada	https://www.globeseries.com/
Conference	International Business	Harvard Asia Business Conference 2017	4-Mar-18	Harvard Business School	Dubai	UAE	US	http://www.hpair.org/
Conference	International Business	International Business Conference	Dec 29 - Jan 2 2020	The Clute Institute	Orlando, Florida		US	https://clute-bus.com/
Conference	International Business	International Business Conference	October 13-16 2019	The Clute Institute	Las Vegas, Nevada		US	https://clute-bus.com/
Conference	International Business	International Business Conference	May 31-June 4	The Clute Institute	Prague		Czech Republic	https://clute-bus.com/
Conference	International Business	International Business Conference	Mar 31-April 4 2019	The Clute Institute	Denvor Colorado		US	https://clute-bus.com/
Conference	International Business	South American Business Forum	July 25-27 2019	Instituto Tecnológico de Buenos Aires (ITBA)	Buenos Aires	Argentina	International	http://www.sabf.org.ar/conference/about
Conference	International Business	University of Toronto ACCEL International Conference	Oct-2017	Affiliated High School of Peking University	Beijing	China	International	http://www.utaccel.com/international/overview/venue?lang=en
Conference	Leadership	University of Victoria Leadership Conference	Aug 29-30 2019	University of Victoria	Vancouver, British Columbia	Canada	Canada	https://www.uvic.ca/gustavson/research/research/conferences/index.php
Conference	Leadership	Undergraduate Business School Leadership Conference (UBSLC)	February 13-15 2020	Emory Goizueta School of Business	Atlanta, Georgia	USA	US	http://goizueta.emory.edu/degree/undergraduate/beyond_academics/ubslc.html
Conference	Leadership	National Business Schools Conference	November 12-17 2019	Asper School of Business, University of Manitoba	Winnipeg, Manitoba	Canada	Canada	http://nbscwinnipeg.ca/
Conference	Leadership	Q-Lead	November 14-17 2019	Queen's University	Kingston, Ontario	Canda	Canada	https://www.qlleadofficial.com/entrepreneurs-competition
Conference	Leadership	Leading Innovative Vision to Execution (LIVE) Conference	Mar-2019	UTSC	Toronto, Ontario	Canada	Canada	http://www.live-competition.org/
Conference	Leadership	Ascend National Convention	August 24-26 2019	Ascend	Chicago, Illinois	USA	US	https://www.ascendleadership.org/mpage/Convention2018
Conference	Leadership	Eastern Canada Leadership Retreat	August 16-19 2018	Canadian Association of Business Students	Guelph, Ontario	Canada	Canada	http://cabsonline.org/events/eclr/
Conference	Leadership	Achieving Professional Excellence (APEX)	Jan 4-7 2018	York University	Toronto, Ontario	Canada	Canada	http://www.apexconference.com/
Conference	Leadership	AIESEC National Congress	Jan 1-5 2019	AIESEC	Edmonton, Alberta	Canada	Canada	http://aiesec.ca/national-congress/
Conference	Leadership	Student Leadership Conference	Jan 11 2020	UBC	Vancouver, British Columbia	Canada	Canada	http://slc.ubc.ca/
Conference	Leadership	Rocky Mountains Business Seminars (RMBS)	Feb 17-21 2020	University of Alberta	Edmonton, Alberta	Canada	Canada	http://rmbs.ca/
Conference	Leadership	Edward's Round Table	2016 (Feb/Mar)	CABS	Montreal, Quebec	Canada	Canada	http://cabsonline.ca/programs/events/flagship/roundtable/overview/

Category	Area	Conference	Date	Hosting Institution	Event Location	Country	Location	Website
Competition	Leadership	Scotiabank Ethics in Action Case Competition	Nov 22-23 2019	Dalhousie University's Rowe School of Business	Halifax, Nova Scotia	Canada	Canada	https://www.dal.ca/sites/ethicsinaction.html
Conference	Leadership	John Molson Undergraduate Case Competition	Feb 23-29 2020	John Molson School of Business, Concordia University	Montreal, Quebec	Canada	Canada	http://jmucc.ca/
Competition	Leadership	CORE Conference and Case Competition	Jan 10-11 2019	York University	Toronto, Ontario	Canada	Canada	https://www.crsociety.ca/purchasetickets
Conference	LGBTQ	Reaching Out LGBT MBA Conference	October 10-12 2019	Reaching Out	Boston	USA	US	http://reachingoutmba.org/
Conference	LGBTQ	Out for Undergraduate Business Conference	April 12-14 2019	Cornell's Johnson School	New York, New York	USA	US	http://www.outforundergrad.org/business/
Conference	LGBTQ	Out on Bay Street Annual Conference	September 13-15 2019	TD Bank Financial Group	Toronto, Ontario	Canada	Canada	http://annualconference.ouonbayst.org/
Competition	Management Information Systems	CaseIT MIS Case Competiton	February 11-16, 2018	Simon Fraser University	British Columbia	Canada	Canada	https://carlsonschool.umn.edu/degrees/undergraduate/majors-and-minors/management-information-systems/mis-case-competition-team
Competition	Management Information Systems	CoMIS Case Competiton	April 11-14, 2018			Canada	Canada	https://carlsonschool.umn.edu/degrees/undergraduate/majors-and-minors/management-information-systems/mis-case-competition-team
Competition	Management Information Systems	CIBCC Case Competiton	May-2017		Thailand			https://carlsonschool.umn.edu/degrees/undergraduate/majors-and-minors/management-information-systems/mis-case-competition-team
Conference & Award	Marketing	Canadian Marketing Association National Convention and CMA Student Awards	Nov 22 2019	Canadian Marketing Association (CMA)	Toronto, Ontario	Canada	Canada	https://www.the-cma.org/education-events/awards
Conference	Marketing	BRITE - Branding Innovation Technology	March 26-27 2020	Columbia Business School	New York, New York	USA	US	http://www.briteconference.com/BRITE15
Conference	Marketing	Wharton Marketing Conference	Nov-17	Wharton School of Business, University of Pennsylvania			US	https://www.whartonmarketingclub.com/annual-events/
Conference & Competition	Marketing	Marketing Conference	Jan-19	York University	Toronto, Ontario	Canada	Canada	https://www.yorkmarketing.ca/conference/
Conference	Marketing	Queen's Marketing Association Conference (QMAC)	Jan-2017	Queen's University	Kingston, Ontario	Canada	Canada	http://www.theqma.ca/conference/
Competition	Marketing	Wake Forest Marketing Summit Case Competition	8-Apr-17	Wake Forest University	Winston-Salem, North Carolina	USA	US	http://events.wfu.edu/event/27th_annual_marketing_summit#.W3cUbs5Ki70
Competition	Marketing	Canada's Next Top Ad Exec	Mar-17	McMaster University	Hamilton, Ontario	Canada	Canada	http://www.topadexec.com/
Competition	Marketing	Inter-Collegiate Marketing Competition	January 17-19 2019	Simon Fraser University	Surrey, British Columbia	Canada	Canada	http://www.sfabiz.ca/sma/
Conference	Marketing	National Arts Marketing Project (NAMP) Conference	November 15-17 2019	National Arts Marketing Project (NAMP)	Portland, Oregon	USA	US	http://www.artsmarketing.org/conference
Competition	Marketing	Google Online Marketing Challenge	5-Oct-16	Google	N/A	N/A	Virtual	http://www.google.com/onlinechallenge/
Conference	Social Responsibility and Ethics	Social Enterprise Conference	May-2017	Harvard Business School and Harvard Kennedy School	Cambridge, Massachusetts	USA	US	http://socialenterpriseconference.org/#
Competition	Social Responsibility and Ethics	Dalhousie Ethics in Action Conference	November 23-24 2018	Dalhousie University	Halifax, Nova Scotia	Canada	Canada	https://www.dal.ca/sites/ethicsinaction/case-competition.html
Conference & Competition	Social Responsibility	CSRSA Case Competition	Mar 27 2018	Ryerson University				https://csrsa.org/conference-events/csrsa-general-session-commercial-analytics/
Competition	Social Responsibility and Ethics	Eller Ethics Case Competition	October 17-19 2019	Eller College of Management, University of Arizona	Tucson, Arizona	USA	US	http://ethics.eller.arizona.edu/competition/
Conference	Sports Management	MIT Sloan Sports Analytics Conference	March 6-7 2020	MIT Sloan Management	Boston, Massachusetts	USA	US	http://www.sloansportsconference.com/

Category	Area	Conference	Date	Hosting Institution	Event Location	Country	Location	Website
Conference	Sports Management	John Molson Sports Marketing Conference	November 7-9 2019	John Molson School of Business, Concordia University	Montreal, Quebec	Canada	Canada	http://jmsm.ca/
Conference	Sports Management	Sports Industry Conference	March 16 2018	University of Toronto Sports & Business Association			Canada	sportsandbusiness.ca
Conference & Competition	Strategic Management	SCAN Health Virtual Business Case Competition	Sep 2018 to Jan 2019	Odette School of Business, University of Windsor	Windsor, Ontario	Canada	Canada	http://scanhealth.ca/
Conference	Strategic Management	SMS Annual Conference	June 12-14 2020	Strategic Management Society	Hangzhou	China	International	https://www.strategicmanagement.net/hangzhou/overview/overview
Conference	Strategic Management	Strategy Challenges in the 21st Century: Innovation Entrepreneurship and Coopetition	March 25-27 2020	Strategic Management Society	Berkeley, California	California	US	https://www.strategicmanagement.net/berkeley/overview/overview
Conference	Technology	National Business and Technology Conference (NBTC)	Mar-2017	NSPIRE	Toronto, Ontario	Canada	Canada	http://nbtc.nspire.org/
Conference	Technology	Canadian Undergraduate Technology Conference (CUTC)	May 5-6 2018		Toronto, Ontario	Canada	Canada	http://www.cutc.ca
Competition	Technology	Alberta Energy Challenge	Septemer 25-29 2019	University of Alberta	Edmonton, Alberta	Canada	Canada	http://www.albertaenergychallenge.com/#!_main/vstc1=about
Conference	Technology	3rd Annual Rotman Conference on Machine Learning and the Market for Intelligence	October 24 2019	University of Toronto	Toronto, ON	Canada	Canada	http://www.marketforintelligence.com/
Conference	Technology	Global Game Jam	Jan 31 to Feb 2 2020	George Brown College	Toronto, ON	Canada	Canada	https://globalgamejam.org/2017/jam-sites/gbc-toronto-global-game-jam
Conference	Women in Business	Forte Foundation Business Leaders Conference	Oct 18 2019	Bloomberg	New York, NY	USA	US	http://www.fortefoundation.org/site/PageServer?pagename=events_dreambig&utm_source=forte&utm_medium=redirect&utm_campaign=collegelaunch
Conference	Women in Business	Forte Foundation Fast Track to Finance Conference	October 25 2019	Boston, MA	Boston, MA	USA	US	http://www.fortefoundation.org/site/PageServer?pagename=events_maketacks
Conference	Women in Business	Santa Clara WIB Conference	Sep 9-12 2019	Leavey School of Business, Santa Clara University	San Jose, California	USA	US	http://www.pcbwest.com/
Conference	Women in Business	Queen's Women in Leadership Conference	November 7-10 2019	Queen's University	Kingston, Ontario	Canada	Canada	http://www.qwil.ca/
Conference	Women in Business	Concordia University Women in Business Conference	March 16 2019	John Molson School of Business, Concordia University	Montreal, Quebec	Canada	Canada	http://www.concordia.ca/cuevents/jmsb/2018/05/12/10th-annual-john-molson-women-in-business-conference.html
Conference	Women in Business	Inspire to Aspire Conference (women in leadership)	Mar 9 2018	York University	Toronto, Ontario	Canada	Canada	http://gradblog.schulich.yorku.ca/event/women-in-leadership-inspire-to-aspire-conference/
Conference	Women in Business	Dynamic Women in Business Conference	Feb 23 2019	Harvard Business School	Cambridge, Massachusetts	USA	US	http://wsahbsclub.com/conference/
Conference	Women in Business	Harvard Undergraduate Women in Business Inter-Collegiate Convention	Oct-2017	Harvard Business School	Boston, Massachusetts	USA	US	http://www.huwb.org/ibc/
Conference	Women in Business	Simmons Leadership Conference	April 16 2020	Simmons			US	http://leadership.simmons.edu/
Conference	Women in Business	Global Women Leaders Conference	Mar 6-8 2019	WOIBEX	Dubai	UAE	International	http://www.cvent.com/events/2017-simmons-leadership-conference/archived-b9ad46184a5748c991b7633b4b91721d.aspx
Conference	Women in Business	Columbia Women's Business Society Conference	Feb 10 2019	Columbia Universtiy	New York, New York	USA	US	http://columbiawomensbusinesssociety.org/conf2018#conf18

