

EARN Monthly E-Newsletter
February 2017

Introduction:

Welcome to the February edition of the EARN Monthly E-Newsletter!
The purpose of the newsletter is to keep you informed about what EARN and its members are working on plus
what is happening in the province regarding disability and employment.

Your feedback on how we are doing is appreciated and valued. Please send comments, suggestions and your
success stories to: sforster@unitedwayottawa.ca.

Initiative & Events:

EARN and our Ottawa AODA Coordinator (Kelly and Katelian) would like
to acknowledge and thank Carleton University on the success of their
NetNight on February 15th. Not only was it an honor to be able to
introduce EARN and the AODA Project to the over 60 employers that
participated, but we were also very impressed with the number of
students with disabilities who were out networking with employers and
taking advantage of the opportunity. Thank you Brent Moore for this
opportunity! We met with some exciting new employer contacts and
will continue our follow up!

mailto:sforster@unitedwayottawa.ca

On February 17th, EARN hosted an amazing event for jobseekers with
disabilities who were looking for more experience and support in
building their skills and confidence for networking in a professional
setting, creating their personal brand and developing their 60-second
personal introduction. “Your Professional Presence: CRAFT IT. OWN
IT.”, was facilitated by Anna-Karina Tabuñar, award-winning veteran
broadcast journalist, and was sponsored by Accenture. This workshop
prepared jobseekers with disabilities for Part II of the learning event
which is coming up on March 28th. This will be an opportunity to
practice what they have learned during a live networking event, which
will take place at the Delta Hotel, another EARN partner. The intent is
to match the skills, experience and education of the jobseekers with
employer mentors and have them network, practice the delivery of
their personal introduction and perhaps even find a job!

The Conference Board of Canada is the expert when conducting/
disseminating evidence based research as well as building leadership
skills and organizational capacity. The Board also holds conferences
and learning events for its members. On February 23rd, Susan was
honored to take part in a panel discussion moderated by Anna Karina
Tabuñar, held during a day-long event entitled, “Evolution to
Integrated Talent Management”. This panel was given before 27 HR
Leaders/Executives, as well as members of the Conference Board’s
Strategic Human Resources Management Council. The Panel
discussion topic was “Identifying and Mitigating Unconscious Bias in
the Talent Ecosystem”.

This was a great opportunity for forthright discussion to increase
understanding about how to mitigate this type of bias and reduce
systemic barriers to employment for people with disabilities. We
conversed about how best practices for inclusive hiring can benefit the
whole organization. Each of the panelists, Anna Karina, Susan, and
Michael Gottheil (Social Justice Tribunals Ontario) spoke about their
lived experience of disability as it related to the recruitment and
retention process. Susan gave a brief introduction to EARN and the
AODA project. Many thanks go out to Priya Persaud and Shannon
Jackson for the invitation to participate. Congratulations to our
partner, the Conference Board of Canada, for incorporating a disability
lens into an exploration of talent management strategies for the
evolving workforce.

Priya Persaud (L),
Shannon Jackson (R)

Conference Board of Canada

http://www.google.ca/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi5noCQ4szSAhVj4IMKHWlVD_8QjRwIBw&url=http://itac.ca/blog/event/conference-board-of-canada-shared-services-and-beyond-emerging-strategies-for-effectiveness-and-agility/&psig=AFQjCNEyzl_CvlRzPzWv46BsVvIBWHvF7w&ust=1489263796072658

Success Stories: Scott’s Story: A Healthy Life and a Job!

My name is Scott Wren and I am a drug addict in recovery. I have struggled

with my addiction for the better part of my adult life, which has resulted in

much loss, pain, depression and despair. I have attended 6 treatment

facilities throughout Ontario during my life, and I currently attend a 12-step

support group weekly, where I am an active member and I have completed

my 12 steps. During my participation, I have successfully learned to

practice these steps and principles in all of my affairs and to live life on

life’s terms.

I moved to Ottawa to attend treatment, and during the one and a half

years in which I have lived here, I have managed to create a healthy life for

myself. I am surrounded by a network of mentors, accountability partners,

supportive individuals and friends, made up of my Church family, support

group members, counsellors and peers. I have obtained a full-time job

where I am experiencing success, and I consider myself to be an incredibly

fortunate individual, grateful for all that I have and thankful for the second

opportunity which I have received, to live a fulfilling life and to become the

man that I have aspired to be for my entire life.

My relationship with the Arches Program began while I was attending a

long term residential treatment facility run by the Salvation Army in

downtown Ottawa. I was introduced to Arches during the scheduled

weekly classes to assist myself and my peers in our desire to integrate into

society and lead a normal and well-adjusted life. The program provided us

with information and training in different areas of employment and

assisted us with suggestions and tips on preparing a resume and education

on topics including appropriate behaviour, body language, anger

management, communication and skills development. The facilitator was

always extremely enthusiastic, and she did an excellent job of making these

sessions informative, interactive and fun, resulting in a very valuable and

worthwhile experience.

The support which I received was also not limited to my time in treatment.

I was fortunate enough to receive additional support in other areas of my

re-integration into society from Arches, when I was provided with a

wonderful opportunity to volunteer my time to a local community

organization. John Howard Society also provided me with assistance and

information concerning my endeavours to re-obtain my driver’s license,

which had been suspended, along with support in my attempts to receive a

pardon.

Susan's Corner:

Did You Know?

It can be a very real challenge to communicate with the world around you
when speaking does not come easily or at all. That is no longer the case
though for Steve White who has used a Bliss Symbols Board to
communicate all his life.

This story from CTV News illustrates how Steve’s board was adapted by
talented people from Computer Wise and the Tetra Society to produce
synthesized speech. Steve doesn’t have a career but he should have one
with his zest for life and great people skills. As adaptive technologies
evolve through partnerships with mainstream computer technology more
people with communications limitations may be able to participate in the
workforce. After all, think of the contributions that another Stephen,
Stephen Hawking, with a similar challenge to communication, has made to
the field of science. To view the story:
http://ottawa.ctvnews.ca/mobile/video?clipId=1072124

Did you know that you can access free and informative training modules
on the five standards of the AODA?

You can find them at accessforward.ca. As the site description states: This
website provides free training modules to meet the training requirements
under Ontario’s accessibility laws (Accessibility for Ontarians with
Disabilities Act). Developed in partnership with the Government of
Ontario.

The Five Standards are

¶ Customer Service

¶ Employment

¶ Information and Communications

¶ Transportation

¶ Design of Public Spaces
There is also a module on General Requirements. To learn more go to
accessforward.ca.

All in all, I am very impressed with the professional, friendly, helpful and compassionate individuals that I

encountered during my association with this wonderful organization, and they have played an important role

in my recovery. My life is now filled with peace, serenity and joy, and I owe a large debt of gratitude to the

Arches Program and the John Howard Society.

The goal of the John Howard Society of Ottawa is to provide services that prevent crime, reduce poverty and
build self-sufficiency. For Scott, the ARCHES Program at John Howard Society of Ottawa was a critical step to
getting his life back on track. ARCHES uses a supportive employment approach to help people with mental
health and addictions issues get satisfying employment for the long term. Scott was able to update his resume,
access new volunteer opportunities and get help to prepare him to re-enter the job market.

Thank you, Scott, for sharing your story!

http://ottawa.ctvnews.ca/mobile/video?clipId=1072124

AODA Update:

The goal of the AODA Project is to educate small and medium sized
businesses about the AODA, its compliance requirements, the employment
standard, the benefits of joining EARN, and promoting the business case on
hiring persons with disabilities. A key deliverable will be the creation of a
regional model of communications - a guide that demonstrates what works
best in each community/region which can then be replicated elsewhere in
the province.

Each of the United Ways – in Ottawa, Lanark and Renfrew Counties - have
been very active this month promoting the AODA and educating employers
in their respective regions.

United Way Lanark County: Help Make Our Community Accessible!

On Saturday, February 4th the United Way Lanark County hosted a toy fair in
their community. Executive Director, Fraser Scantlebury, asked AODA
Partnership Coordinator, Amy Elsner, to have a booth at the fair, and she
developed a very visually appealing display. Amy created a sign to educate
and inform visitors about the AODA; the sign read Help Make Our
Community Accessible. She displayed AODA materials prominently and also
provided information about EARN and created a sign for her local United
Way. Several people stopped by her booth to find out more about the
AODA and its requirements, EARN and Lanark County United Way. Over 300
people attended the event. Great display Amy!

United Way Ottawa: Networking is Key to Reaching Employers

Over the past month, AODA Partnership Coordinator, Kitty Bentley, has
been very active attending events to network and make connections with
small and medium size businesses at venues such as Carleton University,
HUB, Ottawa Employment Hub, Preston BIA, H&W Expo Westboro, Capital
Networking, and GenNEXT. There was an average of 20-60 attendees
owning small to medium enterprises per event. Her biggest success this
month was at Carleton University where she made several connections that
she will be following-up on over the coming weeks.

Renfrew County United Way: Introducing Bonnie Schryer

Previously Ciara Deschamps represented the AODA Project in Renfrew
County. Ciara has now taken on a new position. We wish her well and thank
Ciara for her contributions to the project thus far.

We are very pleased to welcome Bonnie Schryer to the AODA Project.
Bonnie has played a strong role in the Renfrew County community, most
notably as the Executive Director and fundraiser extraordinaire for the Boys
and Girls Club of Pembroke.

Upcoming EARN and Community Activities:

Ā EARN is proud to present Part II of a Networking Event for job seekers presented by Accenture.
Target guests will be those participants who attended Part I and employers who match the
sector in which they are interested as well as their skill set. The jobseeker spots are therefore
full and we have almost all the employer spots taken. However, we welcome employers in the
retail and child care sectors to participate. For more information contact Kelly Mertl:
kmertl@unitedwayottawa.ca.
Title: “Your Professional Presence – Network It!”
Place: Delta Hotel-LIFT Restaurant Tues. Mar 28th

5:30pm – 7:30pm

Ā EARN is very pleased to announce our 5th Annual Conference, “Strengthen Your Workforce

Through Diversity and Inclusion”, which will be held on Tuesday June 6th, 2017 from 8:00am to

3:00pm, at the Canadian Museum of Nature in Ottawa. We will also host a special session on

the AODA from 3:15pm – 4:30pm. The goal of the conference is to provide strategies, new

ideas and tools to help employers, specifically as it relates to creating greater awareness of the

talents and skills that people with disabilities bring to the workplace. Details and the formal

registration to follow soon! For more information contact Kelly Mertl:

kmertl@unitedwayottawa.ca

She has lived experience of how a disability impacts one’s life; Bonnie has a sibling with a disability of whom
she is very proud. Bonnie attended training at United Way Ottawa in February and she is now poised to
reach out to the Renfrew community and is passionate about educating and informing employers about the
value of the AODA. Welcome Bonnie!

The AODA Project is expanding into Ottawa East and surrounding areas.

We are currently advertising a full-time 7 month contract position. The competition is open until March
16th. To find our more or to apply: https://www.unitedwayottawa.ca/careers/partnership-coordinator-
ottawa-east-south-and-surrounding-areas/

If you’d like to book a one-on-one meeting, hold a group meeting or have a presentation in Ottawa, Lanark
or Renfrew, reach out to the AODA Partnership Coordinators.

Amy Elsner, United Way Lanark County
aelsner@lanarkunitedway.com

Bonnie Schryer, Renfrew County United Way
bonnies@renfrewcountyunitedway.ca

Katelian “Kitty” Bentley, United Way Ottawa Centraide
kbentley@unitedwayottawa.ca

mailto:kmertl@unitedwayottawa.ca
mailto:kmertl@unitedwayottawa.ca
https://www.unitedwayottawa.ca/careers/partnership-coordinator-ottawa-east-south-and-surrounding-areas/
https://www.unitedwayottawa.ca/careers/partnership-coordinator-ottawa-east-south-and-surrounding-areas/
mailto:aelsner@lanarkunitedway.com
mailto:bonnies@renfrewcountyunitedway.ca
mailto:kbentley@unitedwayottawa.ca

Welcome New Members!
Ā There are no new members this month. We shall have new member announcements coming

up soon.

Upcoming EARN Events:
We are working on more events for our 2017 calendar ï stay tuned! If you have any ideas, please let
us know!!

In the News:
¶ Carla Qualtrough, Minister of Sport and Persons with Disabilities, has stated that the federal

government’s proposed legislation, the Canadians with Disabilities Act, will put a large emphasis on
barriers to employment. To read more: http://globalnews.ca/news/3228515/canadians-with-
disabilities-act-to-focus-on-employment-minister/

¶ Just Watch Me Is a recently completed video contest for entrepreneurs with disabilities from
Saskatchewan and Manitoba. Sydney Deneka, a 17 year-old, from Beausejour, Manitoba, won. She
started her own business making blankets for babies and pets called, Kozy Kritters.
http://globalnews.ca/news/1841308/manitoba-teen-wins-contest-for-entrepreneurs-with-disabilities/

Upcoming Meetings:
Steering Committee

¶ Thursday, April 6th, 2017 from 9:00 to 11:00am

EARN Leadership Group

¶ Tuesday, March 21st, 2017 from 9:00 to 11:00am

From the Team at

To all of you....

United Way / EARN contacts:
Susan Forster: sforster@unitedwayottawa.ca

Neil McKinney: nmckinney@unitedwayottawa.ca

Kelly Mertl: kmertl@unitedwayottawa.ca

Black History Month: Celebrated in
Canada since 1995, following a motion
put forward by the first African-Canadian
woman elected to our Parliament, the
Honourable Jean Augustine.

http://globalnews.ca/news/3228515/canadians-with-disabilities-act-to-focus-on-employment-minister/
http://globalnews.ca/news/3228515/canadians-with-disabilities-act-to-focus-on-employment-minister/
http://globalnews.ca/news/1841308/manitoba-teen-wins-contest-for-entrepreneurs-with-disabilities/
mailto:sforster@unitedwayottawa.ca
mailto:nmckinney@unitedwayottawa.ca
mailto:kmertl@unitedwayottawa.ca

