

NOVEMBER 15-17, 2017 | LAS VEGAS

AEIS is pending approval of 10.25 hours of general recertification credit (16.25 total hours if you attend two preconferences) toward PHR and SPHR recertification. For more information about certification and recertification, please visit the HR Certificate Institute website at www.hrci.org. BLR® is recognized by the Society for Human Resource Management to offer Professional Development Credits (PDCs) for the SHRM-CPSM or SHRM-SCPSM.

AEISonline.com
800-727-5257
service@blr.com

Powered by BLR
100 Winners Circle, Suite 300
P.O. Box 5094
Brentwood, TN 37024-5094

PSRT STD
US Postage PAID
Nashville, TN
Permit 361

AEIS 2017
Advanced Employment Issues Symposium

November 15-17, 2017 | Las Vegas

Powerful session tracks targeting your biggest HR management challenges:

LATEST COMPLIANCE CONUNDRUMS

SYSTEM SHAKE-UPS

NEW REALITY OF WORK

LEARN MORE AND REGISTER AT WWW.AEISONLINE.COM

AEIS 2017
Advanced Employment Issues Symposium

NOVEMBER 15-17, 2017 | LAS VEGAS

Wednesday—Preconference Workshops
Thursday—Main Conference Day 1
Friday—Main Conference Day 2

Venue and Lodging

Paris Las Vegas Hotel and Casino
3655 S. Las Vegas Blvd
Las Vegas, NV 89109
702-946-7000

Experience everything you love about Paris, right in the heart of the Las Vegas Strip. At Paris Las Vegas Hotel & Casino, you are transported to the City of Lights with all the same passion, excitement, and ambiance of Europe's most romantic city, with all the excitement of the entertainment capital of the world.

For reservations, call Paris Las Vegas at 877-603-4389, and reference BLR November Conference. Or visit https://aws.passkey.com/go/SPBLR7 to make your reservation.

Peer-Approved

AEIS alumni reveal what you can expect and how you can get the most out of your conference.
AEISonline.com/watch

Use code AEIS17MAIL at checkout to save \$50!

LEARN MORE AND REGISTER AT WWW.AEISONLINE.COM

Preconference Workshops | Wednesday, November 15 (Choose one a.m. and one p.m. workshop)

8:30 a.m.–11:30 a.m.	Recordkeeping Audits: Best Practices for Paper and E-Storage, Meeting Mandatory Notice, Posting, and Policy Drafting Requirements, and More	'The Uber Effect': How to Conduct Wage and Hour Audits to Determine Proper Classification of Contractors and Employees
1:00 p.m.–4:00 p.m.	Avoiding Hiring Landmines: Navigating Preemployment Inquiries, Background Checks, Drug Testing, I-9s, and Other Legal Tripwires	Workplace Investigations: Your Action Plan for Probing Complaints, Interviewing Witnesses, Reaching Reasoned Conclusions, and Taking Action

Main Conference Day 1 | Thursday, November 16

7:00 a.m.–8:00 a.m.	Registration and Continental Breakfast		
8:00 a.m.–9:10 a.m.	Hot Topic Power Talks		
	Trump Era Game-Changers: Snapshot of Which Employment Laws Will be Killed and Which Will Survive the New Administration	Redefining 'He' and 'She': How Millennials Are Reshaping 'Gender Norms' and the Shift's Impact on HR Policy Development	The Future of Work: How to Keep Up with the Changing Business Ecosystem

Break Outs	System Shake-Ups	New Reality of Work	Latest Compliance Conundrums
9:20 a.m.–10:35 a.m.	H1-Bs: Business Growth Strategies for Hiring and Developing Global Talent	Is Your TV Watching You? Cybersecurity Protection from the Internet of Things	Absence Management in the Compliance 'Bermuda Triangle': FMLA's Intersection with Disability Accommodation, Workers' Compensation, and Paid Time Off
10:35 a.m.–10:55 a.m.	Refreshments, Networking, and Exhibits Break		
10:55 p.m.–12:10 p.m.	Medical and Recreational Marijuana: How to Navigate a Shifting Legal Landscape and Enforcement Gray Areas Concerning Employee Pot Use	Coaching, Employee Performance, and Discipline: Maintaining Legally Defensible Documentation in the Absence of Traditional Appraisals	Obamacare Unwrapped: Healthcare Compliance Obligations and Design/Cost Considerations for HSAs and HRAs in the Post-ACA World
12:10 p.m.–1:20 p.m.	Lunch Provided, Networking, and Exhibits Break		
1:20 p.m.–2:35 p.m.	Robots at Work: Preparing for the Rise of Automation and the Evolving Human Capital Experience	Combating Talent Shortages: Flexible Staffing Models for Meeting Ongoing Challenges and Staying FLSA-Compliant	Form I-9 and National Origin/Citizenship-Based Discrimination: Minimize Legal Risks in Recruiting Employment Verification and Reverification, and Avoid ICE Penalties
2:35 p.m.–2:55 p.m.	Refreshments, Networking, and Exhibits Break		
2:55 p.m.–4:10 p.m.	Ideological Shift in Labor and Employment Oversight: The Business Impact of Trump's EEOC, DOL, NLRB, and SCOTUS Priorities	Expansion of LGBT Rights Under Title VII: What Companies Can Do to Foster Inclusiveness and Minimize the Risk of Costly Lawsuits	Culture Club: The Link Between Workplace Culture and Workplace Harassment Claims
4:15 p.m.–5:00 p.m.	Closing Keynote: Embrace Your Inner Whistleblower! How to Avoid or Win Retaliation Claims		

Main Conference Day 2 | Friday, November 17

7:00 a.m.–8:00 a.m.	Continental Breakfast			
7:15 a.m.–7:30 a.m.	BLR Solution Demo: HR.BLR.com® and THRIVE.BLR.com®			
8:00 a.m.–9:00 a.m.	Opening Keynote: The 10 Steps of Employee Engagement to DRIVE Results!			
Break Outs	System Shake-Ups	New Reality of Work	Latest Compliance Conundrums	
9:10 a.m.–10:25 a.m.	Federal Contractors—What Now? Navigating Post-Obama, Trump Era Enforcement of Executive Order Mandates and OFCCP Compliance Requirements	Artificial Intelligence: Balancing the Algorithmic Benefits, Legal Risks, and Privacy Rights Concerning Cognitive Analytics	Invisible Disabilities: What's Protected Now, What Isn't, and How to Provide ADA-Compliance Accommodations	
10:25 a.m.–10:40 a.m.	Refreshments, Networking, and Exhibits Break			
10:40 a.m.–11:55 a.m.	#ProtectingInformationSystems: When Policies Outlining Social Media and E-mail Ownership and Usage Are Likely to Hold Up under Federal Law—and When They Aren't	Paid Leave in 2017 and Beyond: Strategies for Managing Emerging Compliance Obligations	'Red Pencil/Blue Pencil' Rulings: Evaluating Restrictiveness in Employment Agreements Designed to Protect Trade Secrets and Guard Against Unfair Competition	
12:00 p.m.–12:30 p.m.	Expert Q&A Panel: Your Employment Law Questions Answered			
12:30 p.m.–12:35 p.m.	Raffle Drawing and Adjournment			

Agenda subject to change.

Thank you to our sponsor

Keynote Speaker

Bob Kelleher is an internationally-renowned expert on employee engagement, leadership, and workforce trends.

Kelleher can be seen or heard on national media (most recently on CNBC, CBS, NBC News, Business Week, *Forbes*, and *Fortune*). He has also presented to the leadership teams of many of the world's top companies, including Lockheed Martin, Cannon, Ceridian, Dana Farber, Cumberland Farms, Gulf, TJX, The Cheesecake Factory, Prudential, Abbott Labs, Fidelity, Dale Carnegie, among many others.

Join Kelleher at AEIS 2017 for the Day 2 opening keynote, The 10 Steps of Employee Engagement to DRIVE Results!