
OCASA 2023 Leaders & Innovators Conference | Meet Marketa Evansinside

 college
administrator
The professional journal for Ontario college administrators | Vol. 18 No. 2 | Fall/Winter 2023

UNLOCK LIMITLESS
LEARNING POSSIBILITIES

Vretta and Lyryx have come together to bring you the
most innovative suite of learning solutions.

Math, Statistics, Accounting
& Business Titles

Around the clock
support for Instructors

& Students

User-Friendly
Platform &

Applications

Learning &
Assessment Tools

The future of education starts here.
Contact us now to begin your journey!

info@vretta.com | vrettalyryx.com

mailto:info@vretta.com
http://www.vrettalyryx.com

Connecting, supporting and advancing
management and leadership in Ontario colleges.

OCASA Executive
PRESIDENT Tammy Mackey
Campus Manager,
Haileybury Campus, Northern College

VICE PRESIDENT Ryan Dearing
Manager of Admissions, Cambrian College

TREASURER Barry Waite
Executive Dean, Faculty of Media,
Art & Design, Durham College

EXECUTIVE DIRECTOR Erin Roberts
866-742-5429 ext. 101

6

13
6	 Indspire Marks a Record Year

13	 Continuing the Journey
	 Towards Truth & Reconciliation

23	 Acknowledging Indigenous Land

29	 OCASA 2023
	 Leaders & Innovators Conference

32	 Meet Marketa Evans –
	 New CEO of Colleges Ontario

Editorial Board
Nicole Drake
Chair, Workforce Development
Conestoga College Institute of
Technology & Advanced Learning

Rachel MacDonald
Human Resources and Corporate
Communications Coordinator, Sault College

Kurt Muller
Dean, Faculty of Communication, Art & Design at
Seneca, and Campus Principal, Seneca@York Campus

Marie Nathalie Moreau
Director, Diversity and Talent Development, La Cité College

Jim Whiteway, BAA, BH, MAed
Director International Education,
Loyalist College of Applied Arts & Technology

Greg Yantz
Dean, Academic Quality and
Strategic Integration, Fanshawe College

OCASA
65 Overlea Blvd., Suite 240, Toronto, ON M4H 1P1
Phone: 866-742-5429  Fax: 866-742-5430
Email: info@ocasa.on.ca www.ocasa.on.ca

Published by

Third Floor - 2020 Portage Ave., Winnipeg, MB  R3J 0K4
Phone: 866-985-9780  Fax: 866-985-9799
Email: info@kelman.ca www.kelman.ca

Managing Editor: Monique Doyle
Design/Layout: Dani Goulet
Advertising Sales: Jeff Kutny
Advertising Coordinator: Stefanie Hagidiakow

contents
Vol. 18 No. 2 | Fall/Winter 2023

4	 President’s Message	

36	 CAAT’s Commitment to
	 Serving Members as We Grow

All rights reserved. The contents of this publication may not be reproduced

in whole or in part without the express consent of the publisher.

mailto:info@ocasa.on.ca
http://www.ocasa.on.ca
mailto:info@kelman.ca
http://www.kelman.ca

We are pleased to share with you the Fall 2023 issue of
College Administrator magazine. The main theme of
this issue of the magazine is The Journey Towards

Truth and Reconciliation, which examines how we can all be
involved in addressing and supporting Truth and Reconciliation
efforts at Ontario colleges.

The National Day for Truth and Reconciliation is coming up
on September 30. We acknowledge that there is still much to
learn and more work to do, and so our journey continues. We
are sharing a number of different resources in this magazine
that we hope you will find helpful in continuing the valuable
work that you do.

In addition, this issue of the magazine recognizes a milestone
year for Indspire, Canada’s only Indigenous-led national charity
dedicated to advancing the education outcomes of Indigenous
peoples, and we thank Mike Hagar, Indspire’s Community
Outreach Coordinator, for his contributions.

We are also grateful to Elizabeth Stone, Vice President of
Indigenous Knowledge & Relations at Fleming College, who
took the time to share with us how Fleming College continues
to lead the way in going beyond what is mandated for
Indigenous relations in post-secondary education.

Miigwetch | Nakurmiik | Niá:wen | Maarsii!

College Administrator magazine also connected with Marketa
Evans recently on her new role as President and CEO of
Colleges Ontario. She provides some insights on her priorities
and events on the horizon.

THE JOURNEY TOWARDS
TRUTH & RECONCILIATION
Tammy Mackey, OCASA President

Thank you to everyone who shared their

time and stories, and contributed to the

content you will find here.

Thank you to everyone who shared their time and stories,
and contributed to the content you will find here.

On pages 29–31, you will find the latest information about
OCASA’s upcoming Leaders & Innovators Conference in
Niagara Falls this month. We hope to see you there!

We want to continue to connect with you, our members.
Please reach out any time with story ideas, exciting program
news, and celebrations from your colleges. As a member of our
association, you are an important part of this community. You
can find us on LinkedIn at www.linkedin.com/company/ontario-
college-administrative-staff-association-ocasa or via email at
info@ocasa.on.ca.

On behalf of the OCASA Board of Directors, we appreciate
your work and your support, and I hope you enjoy all the
autumn season has to offer us. 

Tammy Mackey,
Campus Manager, Haileybury Campus, Northern College
mackeyt@northern.on.ca

4 College Administrator | Fall/Winter 2023

http://www.linkedin.com/company/ontario-college-administrative-staff-association-ocasa
http://www.linkedin.com/company/ontario-college-administrative-staff-association-ocasa
http://www.linkedin.com/company/ontario-college-administrative-staff-association-ocasa
mailto:info@ocasa.on.ca
mailto:mackeyt@northern.on.ca

Nous avons le plaisir de vous présenter le numéro
d’automne 2023 du magazine College Administrator.
Le thème principal de ce numéro du magazine est La

route vers la vérité et la réconciliation, qui examine comment
nous pouvons tous participer aux efforts de vérité et de
réconciliation dans les collèges de l’Ontario.

La Journée nationale de la vérité et de la réconciliation
aura lieu le 30 septembre. Nous reconnaissons qu’il y a
encore beaucoup à apprendre et qu’il y a encore du travail
à faire, et c’est pourquoi notre route se poursuit. Dans
ce numéro, nous vous présentons un certain nombre de
ressources qui, nous l’espérons, vous aideront à poursuivre
l’important travail que vous faites.

De plus, ce numéro du magazine souligne une année
importante pour Indspire, la seule organisation caritative
nationale du Canada dirigée par des Autochtones et se
consacrant à l’amélioration des résultats scolaires des
peuples autochtones. Nous remercions Mike Hagar,
coordonnateur de la sensibilisation communautaire
d’Indspire, pour sa contribution.

Nous sommes également reconnaissants envers
Elizabeth Stone, vice-présidente, Connaissances et
Relations autochtones du Collège Fleming, qui a pris le
temps de nous expliquer comment le Collège Fleming
continue de paver la voie en allant au-delà de ce qui
est prescrit en matière de relations autochtones en
enseignement postsecondaire.

Miigwetch | Nakurmiik | Niá:wen | Maarsii!

Tammy Mackey, Présidente de l’APACO

LA ROUTE VERS LA VÉRITÉ
ET LA RÉCONCILIATION

Récemment, College Administrator s’est également
entretenu avec Marketa Evans au sujet de son nouveau rôle
de présidente-directrice générale de Collèges Ontario. Elle
donne un aperçu de ses priorités et des événements qui se
profilent à l’horizon.

Merci à tous ceux et celles qui ont offert leur temps et
partagé leurs histoires, et qui ont contribué au contenu que
vous trouverez ici.

Aux pages 29–31, vous trouverez l’information la plus
récente au sujet de la conférence Leaders et innovateurs
de l’APACO, qui aura lieu ce mois-ci à Niagara Falls. Nous
espérons que vous serez de la partie!

Nous voulons continuer de former des liens avec vous, nos
membres. N’hésitez pas à communiquer avec nous pour nous
faire part d’idées d’articles, de nouvelles sur des programmes
passionnants et de célébrations au sein de vos collèges. En
tant que membre de notre association, vous êtes un élément
important de notre communauté. Vous pouvez nous trouver sur
LinkedIn à l’adresse www.linkedin.com/company/ontario-college-
administrative-staff-association-ocasa- ou communiquer avec
nous par courriel à l’adresse info@ocasa.on.ca.

Au nom du conseil d’administration de l’APACO, merci pour
votre travail et votre soutien, et j’espère que vous profiterez de
tout ce que l’automne aura à nous offrir. 

Tammy Mackey,
gestionnaire de campus, campus de Haileybury,
Northern College
mackeyt@northern.on.ca

5 www.ocasa.on.ca | College Administrator

http://www.linkedin.com/company/ontario-college-administrative-staff-association-ocasa-ou
http://www.linkedin.com/company/ontario-college-administrative-staff-association-ocasa-ou
http://www.linkedin.com/company/ontario-college-administrative-staff-association-ocasa-ou
mailto:info@ocasa.on.ca
mailto:mackeyt@northern.on.ca
http://www.ocasa.on.ca

INDSPIRE MARKS
A RECORD YEAR
THAT INCLUDES THE
30th ANNIVERSARY
OF THE INDSPIRE
AWARDS

I
ndspire is Canada’s only Indigenous-led
national charity dedicated to advancing
the education outcomes of Indigenous
peoples. It provides scholarships and
bursaries for post-secondary education;

promotes, supports, and celebrates
the achievements of Indigenous people
through the Indspire Awards; and assists
communities and educators in improving
educational outcomes.

In partnership with Indigenous, private,
and public sector stakeholders, Indspire
educates, connects, and invests in
Indigenous people so they will achieve
their highest potential.

Since 1996, with the help of partner
organizations and donors, Indspire has
awarded over $190 million in financial
support to more than 59,000 First Nations,
Inuit, and Métis students, making it the
largest funder of Indigenous education
outside the federal government.

College Administrator magazine would
like to thank Mike Hager, Community
Outreach Coordinator at Indspire, for
his time and for generously sharing the
following information.

How did Indspire come about?
In 1985, John Kim Bell established
the Canadian Native Arts Foundation

to increase awareness of the artistic
opportunities for, and to develop the
potential talent of, Aboriginal people
through education.

In 1993, to mark the United Nations’
International Decade of the World’s
Indigenous People, Bell mounted the
inaugural National Aboriginal Achievement
Awards, celebrating the success of
Indigenous leaders in Canada across a wide
variety of fields. In 1994 the Foundation’s
name was changed to the National
Aboriginal Achievement Foundation (NAAF).

NAAF’s objectives:
•	 To seek out and develop talented

Indigenous people who would
otherwise not have the opportunities
to cultivate their talents and skills by
directing their course of study and by
affording them the necessary training
and materials for this study;

•	 To encourage young Indigenous
persons to discover their talents by
creating awareness of incentives in the
visual and performing arts, business
and sciences;

•	 To develop artistic, business and
scientific talents through an organized
comprehensive process of study;
and to provide Indigenous youth with
opportunities to demonstrate, perform,
and exhibit their work.

In 2012, NAAF was rebranded to Indspire.
The organization continues to celebrate

Indigenous excellence and empower
Indigenous learners to pursue their
educational dreams through a variety of
avenues and programs.

Why is education today so important
for Indigenous peoples in Canada?
Indspire is a national Indigenous
registered charity that invests in the
education of First Nations, Métis,
and Inuit (FNMI) people for the long-
term benefit of these individuals,
their families and communities, and
Canada. Economically, a well-educated
population is beneficial for any
country. Because Indigenous young
people are one of the youngest and
fastest-growing demographics in the
country, having qualified, motivated,
and supported FNMI students not
only makes sense for the well-being of
Indigenous communities, but also for
the economic future of the country as
a whole.

Due to the toxic legacy of Canada’s
residential school system, Indigenous
families have been playing catch-up
for generations. Former Senator The
Honourable Justice Murray Sinclair,
Chair of the Truth and Reconciliation
Commission, pointed to education
as the key to reconciliation, stating,
“Education got us into this mess and
education will get us out of it.”

6 College Administrator | Fall/Winter 2023

How has the organization and your
work grown over the years?
In 2022–23, Indspire disbursed more
than $27.5 million through over 7,500
bursaries and scholarships via our
Building Brighter Futures: Bursaries &
Scholarships (BBF) program, the most
ever in the history of the organization.
Both totals are the most ever in a single
year for Indspire. By all markers, this was
Indspire’s best year ever; it was also the
first year of our five-year strategic plan
that will take us through 2027.

Realizing that Indigenous students
require different kinds of support, Indspire
has branched out and offered mentorship
as well as financial assistance.

Indspire’s Rivers to Success
Indigenous Mentorship program
utilizes a unique combination of online
resources, events, and mentorship
opportunities to provide Indigenous
learners with the support that they
have told us they need, helping them
navigate transitions from high school
to post-secondary education and then,
ultimately, into their chosen careers.

The Teach for Tomorrow program also
provides mentorship and guidance to
future Indigenous educators, assisting
them from high school through post-
secondary education and then into
teaching careers.

Our Research & Impact Unit also gives
us insight into trends in Indigenous
education, enabling us to successfully
tailor our programs to the real-world

needs of Indigenous learners as they
report them.

In addition to the Indspire Awards,
we have also created opportunities for
Indigenous educators and Indigenous
youth to come together in community,
sharing their stories and ideas for action.

The annual National Gathering for
Indigenous Education brings Indigenous
and non-Indigenous educators from
across the country together to share
ideas and best practices about
Indigenizing education and supporting
Indigenous students.

Soaring, our annual Indigenous
Youth Empowerment Gathering, brings
Indigenous high school students and
their chaperones together to learn about
post-secondary education options as
well as potential career paths.

What type of funding and sponsors
do you collaborate with towards
scholarships and bursaries, and how do
you get the word out?
We are known as a reputable
organization that does great work
for Indigenous students. Indspire
is routinely included on lists of top
charities for responsible giving/high
impact and was included on three of
Charity Intelligence Canada’s “Best of
2022” lists: Top 10 Impact Charities,
Top 10 Canadian Impact Charities,
and Top 10 Impact: Canadian Youth
Charities. 2022 also marked the fifth
consecutive year Indspire was featured

as a Top 10 Canadian Impact Charity.
Donors feel comfortable and confident
giving to Indspire because they know
that their generosity directly impacts
Indigenous students.

Each year our support grows: some of
Canada’s top companies, post-secondary
institutions, federal and provincial levels
of government, philanthropic entities
and individuals are drawn to the cause.
Recently, we have even started garnering
support internationally.

To continue this trend and to further
expand our circles of support, we will
need to focus on Indigenizing our
communication styles, being very
intentional about our audiences and the
way we tell certain stories. Our plan is to
continue promoting our programs and
scholarships across Turtle Island to as
many communities and demographics
as possible. We will continue to create
content and ad campaigns that are
specific to certain demographics but not
limited to any particular one.

What do you think the next
five to 10 years will look like for you
and the folks at Indspire?
•	 Advancing Excellence in Education

and Achievement
•	 Based on research and feedback

from the communities whom
we support, we will implement
evidence-based program
enhancements supporting a
journey to success.

•	 We will forge new partnerships
across the post-secondary
sector while strengthening and
expanding existing ones.

•	 Our Research & Impact Unit will
build and align research and data
to support evidence-based and
data-informed decision-making,
tailoring our programs and
events accordingly.

•	 Telling Students’ Stories
•	 We are looking forward to

improving Indspire’s public
visibility by targeted ad
campaigns on various media
platforms while also leveraging
Laureates, alumni, and Board
Members as ambassadors.

7 www.ocasa.on.ca | College Administrator

http://www.ocasa.on.ca

•	 We are also anticipating numerous
opportunities to highlight student-
centred research.

•	 Operating as an Efficient, Effective,
Accountable and Sustainable
National Indigenous Charity
•	 We aim to become the

organization of choice for
funders of Indigenous education
and achievement, sharing our
organizational story and the
stories of those whom we support.

•	 This story defines the success of
both our brand management and
our ability to keep supporting and
empowering Indigenous students.

How does Indspire connect and
collaborate with educators and
colleges throughout Ontario?
We are successful given that 60–65%
of our attendees at our National
Gathering for Indigenous education
are non-Indigenous – although we
are always attempting to expand our
reach. We utilize multiple social media
platforms (Facebook, Instagram,
TikTok, Twitter [aka X], LinkedIn)
and contribute articles, ads, and
other content to various education
publications and websites, along with
Indigenous radio stations.

Organically, our reputation means
that we do have a lot of repeat
customers attending our events who in
turn bring along their fellow colleagues.
We are lucky to be in a position where
our brand has a great reputation, and
outreach is always easier when you do
not need to explain who you are before
explaining why you are in contact.

How do you feel Ontario colleges are
doing today in their journey towards
embracing Truth and Reconciliation?
Indspire is constantly measuring and
seeking to understand our impact
through research and reflection.
One of our key strategies is trying to
constantly reinvent and strengthen
our understanding of Indigenous
students and their needs. This dictates
everything else. If their funding needs
change, that dictates the support we
pursue. If they require mentorship or

additional support, we try to address
that through programming. Our
greatest strategy is listening to the
voices and stories of our students.
This ultimately sets the horizon for the
current year and for the future. Long-
term sustainability and growth can
only come from running to where the
lacrosse ball is going to be, not trying to
run to where it is – so to speak.

We are in constant contact with not
only our stakeholders at post-secondary
institutions, but also with students who
have received BBF funding from us; we
can gauge a collective picture from
these sources – as well as reports from
our Research & Impact Unit – how the
progress is going.

On this note, our Research Knowledge
Nest recently released Paths to
Reconciliation: An Overview of the
Current Educational Landscape, a report
on how post-secondary institutions
are doing with Indigenization plans;
the results were illuminating. In brief:
Indigenous students report that their
post-secondary experiences are indeed
improving and that they are feeling more
welcomed on campuses and more able
to complete their studies, but there is
still work to be done.

What more can be done to ensure
colleges are moving from performative
recognition towards actions? And
what does that future look like?
Similar to Indspire’s own desire to
improve our effectiveness and overall
impact, I would suggest that this
process requires us all to collectively
listen to what the students want to
study and how they want to study: How
has this impacted them in the past and
how will it impact them in the future?
Listen to what the communities want
and need in order to be successful
and well suited to provide compelling
services to their members.

We must, as organizations, improve our
respective credibility within Indigenous
communities and circles. To make this
happen, we will need focus on Indigenizing
our communication styles, being very
intentional about our audiences and the
way we tell certain stories.

But most importantly, we plan to ask
students how best to serve them and
then do something a lot of organizations
sometimes forget to do: listen, then act.

As many wise people have told us, there
can be no reconciliation without action.

There also needs to be a more
widespread recognition that there is
no one pan-Indigenous culture across
Turtle Island. Too often, many FNMI
communities are told during outreach
what they need to have and are told
how to do what needs to be done by
stakeholders who do not fully understand
the uniqueness of each of the 600
communities across Turtle Island.

Relationship-building must be
detail-oriented and responsive, taking
into account the unique histories and
situations of each community. While this
approach can be time-consuming, it is
ultimately respectful, successful, and
fruitful for all parties.

What makes the work you do at
Indspire so important?
In order for First Nations, Inuit, and
Métis students to be successful in
multiple sectors in a variety of ways in
our home and Native land, we need to
advance education; promote academic
achievement among Indigenous
youth and adults; and contribute to
the development and understanding
of Indigenous cultures and ways of
knowing rooted in Indigenous cultures
from coast to coast to coast.

I’m most proud of Indspire’s increased
capacity to play a part in young FNMI
students’ lives – sometimes it’s only a
small part, but for many, many of the
students that I’ve spoken with, it’s
been a significant part. Indspire has
had a considerable impact on their
financial well-being while also providing
knowledge about a multitude of diverse
opportunities via our Indigenous
mentorship program, Rivers to
Success, and Soaring, our annual youth
empowerment gathering.

As I mentioned earlier, mutually
respectful relationship-building is
key to any work done with Indigenous
communities, and that’s something we’re
mindful of every day we come to work.

8 College Administrator | Fall/Winter 2023

How was the 30th anniversary
of the Indspire Awards marked
and celebrated in 2023?
On May 11, 2023, Indspire welcomed over
1,000 guests to the 30th anniversary of
the Indspire Awards in Treaty Six Territory,
Edmonton, AB. Featuring locally-sourced
food inspired by the work of acclaimed
Indigenous chef Shane Chartrand,
the event showcased the work of 12
outstanding First Nations, Inuit, and Métis
changemakers while also celebrating the
accomplishments of Indspire Laureates
over the past 30 years. Other notable
highlights included performances
by acclaimed artists Notorious Cree,
DJ Kookum, Riit, and Aysanabee.

Why is this an important milestone?
This is a significant milestone because
it represents 30 years of nationally
celebrating Indigenous excellence in
a wide variety of fields on a national
stage. Thirty years ago, Canada was a
very different place; many Canadians
were only just starting to come to an
acknowledgment of the inequities
and challenges that Indigenous
communities were facing as a result
of historical disenfranchisement and
institutionalized racism. The Truth &
Reconciliation Committee (TRC) wasn’t
yet founded; in fact, some residential
schools were still in operation. And yet,
here was a celebration of Indigenous
innovation, creativity, strength, and
ingenuity on a national platform. It was
groundbreaking and inspiring. The fact
that this very necessary celebration has
been happening for 30 years in the face
of shifting national and global events is a
significant accomplishment indeed!

Where and when will the
2024 Awards take place?
We are looking forward to welcoming
guests to the 2024 Indspire Awards in
Ottawa, ON, in May 2024.

Tell us about Indspire’s Student
Experience report on Truth and
Reconciliation in Post-Secondary
Settings, and other recent research.
In July and August of 2018, Indspire
administered a survey to 2,000

Indigenous students across Canada
following the release of the TRC’s Final
Report in 2015. These students were
previous recipients of a BBF bursary
or scholarship. Of the 2,000 recipients,
290 participated, representing a 15%
response rate. The survey contained
questions that collected students’
insights and perspectives regarding
the implementation of the TRC’s
Calls to Action within their respective
post-secondary institution. From this
survey, a few key themes emerged that
highlight areas in which post-secondary
institutions could improve, including
(but not limited to):
1.	 Increased and sustained funding to

further develop Indigenous initiatives
and resources on campus and in the
broader university community (i.e.,
student centres, events).

2.	 Fostering a sense of cultural identity,
strengthening a sense of self and
connection to community, and
emphasizing Indigenous histories in
course content.

3.	 Improving and/or providing feedback
mechanisms to track and monitor
the implementation of Calls to
Action in post-secondary settings.

The resulting report – Truth and
Reconciliation in Post-Secondary
Settings: Student Experience – also drew
attention to the difficulty of meeting
funding deadlines; specifically, funding
application and institution fee dates
are hard to align, most often resulting
in financial burden. The lack of core
funding for Indigenous students added
to the challenge of post-secondary
education because the financial stress
detracts from their student experience
and focus, while most are already
experiencing significant challenges
due to being away from home and
their cultural connections. This is also
another issue participants mentioned
after reviewing results: the overarching
obligation/feeling to fit in “two worlds”:
the Western and Indigenous spheres of
knowing and existing that students must
simultaneously operate in while being at
a post-secondary institution.

Another key component of the
Student Experience report was the need

to emphasize Indigenous course content
in certain disciplines like medicine, law,
social work, and nursing for improved
outcomes. Students felt that it was
extremely important to deliver reliable
and consistent Indigenous content
(consisting of the Sixties Scoop, the
Indian Residential School system,
and intergenerational trauma) in core
courses within these programs because
many instructors and fellow students
were uninformed. The results also
showed that Indigenous post-secondary
institutions were better at meeting
these needs than non-Indigenous
institutions. Although not conclusive,
the report revealed many challenges
that Indigenous students face, from their
perspective, in the post-TRC setting. The
survey was Indspire’s first on the topic.

Indspire’s recent research also
evaluates a wide range of other
educational issues that Indigenous
students face throughout their journey.
A mix of literature reviews, document
analysis, and survey outcomes have
been directed at uncovering these
realities through a number of projects
from Indspire’s Research Knowledge
Nest (RN). This program provided a
space for Indigenous researchers to
prepare reports that were meaningful,
directed at Indigenous education, and
serves as a benchmark to build from
going forward.

What other resources
might you recommend to
people who want to learn more?
Other reports from Indspire’s RN are
another good resource for those looking
to learn more, as many of them focus in
depth and expand upon findings from
the Student Experience report. (Visit
https://indspire.ca/programs/research-
and-impact/research-knowledge-nest.)

In addition, there are other pieces that
cover further post-secondary education
issues faced by Indigenous learners such
as “early leaving” and financing post-
secondary education-related costs. These
reports are valuable resources to continue
learning about Indigenous education and
the outcomes that derive from pursuing
post-secondary education. 

9 www.ocasa.on.ca | College Administrator

https://indspire.ca/programs/research-and-impact/research-knowledge-nest
https://indspire.ca/programs/research-and-impact/research-knowledge-nest
https://indspire.ca/programs/research-and-impact/research-knowledge-nest
http://www.ocasa.on.ca

Help your
Indigenous students
succeed
Post-secondary funding demands exceed
the money Indigenous communities
receive.

First Nations, Inuit, and Métis students can improve
their completion rates with one online application.

Find out more at indspire.ca/apply-now

http://www.indspire.ca/apply-now

www.ocasa.on.ca | College Administrator 11

Rivers to Success: Indigenous Student Mentorship
In addition to financial support, mentorship is a key factor in
improving the success of Indigenous students.

When Indspire reached out to First Nations, Inuit, and Métis
students across Turtle Island to find out more about what they
needed to succeed while pursuing their educational dreams, the
main support Indigenous students said they need is mentorship
from Indigenous mentors.

Indspire’s Rivers to Success (R2S) program, with its unique
three streams and customized cultural resources, provides
a strong support system to ensure the sustained success of
Indigenous students as they graduate and go on to become the
leaders of tomorrow.

In R2S, students have access to Elders, Indigenous
mentors, Indigenous Laureates, and Indigenous BBF
alumni. Connecting with these resources enables students
to prioritize their own development, seek out exciting
opportunities, and ultimately achieve success in their chosen
fields – all while maintaining essential connections to their
cultures and communities.

Indspire offers three streams of mentorship: high school,
post-secondary, and career transition.

High School
Students can access dynamic online resources ranging from
study tips to health and wellness advice to cultural videos,
helping them stay connected to their culture while they work
towards graduation. They’ll also receive group mentorship
from carefully-screened Indigenous role models in a controlled
setting through the online R2S Portal.

Post-secondary
Post-secondary students can attend engaging and entertaining
online events through our R2S Portal, connect with other
students who are navigating their educational journey, and enjoy
quality one-on-one mentorship with an Indigenous role model
who can help students stay grounded – and stay successful! –
during this exciting time in their academic venture.

Career Transition
Designed for Indigenous students who are preparing to
graduate and enter the working world, this stream prepares
them for this significant transition with proven strategies and
quality resources: job-hunting techniques, health and wellness
resources, vocational training, financial literacy… and much more.

They’ll also get the chance to share quality one-on-one
mentorship with an Indigenous role model who’s “been there,
done that” – and who can help them stay grounded as they
prepare to take this next step on their personal river to success.

Visit https://indspire.ca/programs/students/rivers-to-success
for more information.

These are just some of the avenues of support that Indspire
offers in its vision towards enriching Canada through
Indigenous education and by inspiring achievement.
Find us online at indspire.ca. 

Indspire’s Building Brighter Futures:
Bursaries, Scholarships and Awards (BBF) program
opens doors through education
Since 1996, Indspire has provided financial support through
more than 66,000 bursaries, scholarships, and awards to
First Nations, Inuit, and Métis students. All Building Brighter
Futures donations are matched by the Government of
Canada, doubling the impact for students.

Research shows that a significant gap in graduation rates
exists between Indigenous and non-Indigenous people.
Also, Indigenous people are underrepresented in all areas of
education and face numerous barriers, the largest one being
financial. Contrary to popular myth, Indigenous students do
not receive automatic full funding for education. Indspire’s
Building Brighter Futures: Bursaries, Scholarships, and
Awards (BBF) program strives to lessen the financial barriers
that First Nations, Inuit, and Métis students experience in
accessing and completing education programs.

The objectives of the BBF program are to:
•	 support as many Indigenous students as possible;
•	 meet each student’s financial need;
•	 increase the number of Canadian Indigenous graduates;
•	 increase the number of Indigenous people participating

in the economy and workforce through education;
•	 transform lives within Indigenous communities through

education; and
•	 collect and present data about Indigenous education to

support good public policy.
This financial support for post-secondary education is
available for full- and part-time studies in college, university,
skilled trades, apprenticeships, and technology programs.

There is one application with three annual deadlines to
access hundreds of Indspire’s bursaries, scholarships, and
awards worth thousands of dollars (with a few exceptions).
Interested students only need to complete the application
once to be considered for all applicable bursaries,
scholarships, and awards.

Visit https://indspire.ca/apply-now for more information.

Working toBuildBrighterFutures

Help your
Indigenous students
succeed
Post-secondary funding demands exceed
the money Indigenous communities
receive.

First Nations, Inuit, and Métis students can improve
their completion rates with one online application.

Find out more at indspire.ca/apply-now

http://www.ocasa.on.ca
https://indspire.ca/programs/students/rivers-to-success
https://indspire.ca/apply-now
http://www.indspire.ca

*Restrictions apply. You must speak with an OTIP broker on the telephone to review your quote to be eligible for the $20 gift card. Must be a resident of
Ontario and a member of the education community. Maximum of one gift card per household. Promotion ends December 31, 2023. The merchants represented
are not sponsors of the rewards or otherwise affiliated with this company. Please visit each company’s website for additional terms and conditions. Visit
otipinsurance.com/promotion-card2 for full eligibility criteria and offer details. The discount of up to 50% is a one-time offer and applies only to the home
insurance premiums if the eligible member has both a home and an auto policy underwritten by Traders General Insurance Company, part of the Aviva
Insurance Company of Canada. OTIP and Traders/Aviva have the right to withdraw this offer at any time. Must reside in Ontario to be eligible for this discount.
NOTE: Please contact OTIP for eligibility as there are other conditions that may apply.

You also get personalized service, coverage that meets your unique needs,
and a $20 gift card of your choice when you get a quote!

 Get an online quote at: OTIPinsurance.com/OCASA
 or call 1-833-494-0099 to speak with a broker and mention this offer.

Why OTIP?

• Save up to 25% on car insurance
• Save up to 50% on home insurance when you insure both your car and home with OTIP*
• In-house claims experts to handle claims quickly and fairly
• Convenient payment options, including online payment and monthly plans

We don’t stop at exclusive insurance discounts…
we go the extra mile, like you.

http://www.OTIPinsurance.com/OCASA

By Monique Doyle

Indigenous peoples (First Nations,
Métis, and Inuit) make up 5%
of Canada’s total population,

according to the 2021 Census. There
are approximately 10,000 Indigenous
students enrolled in Ontario’s colleges
(this number may be higher than
reported because of factors affecting
Indigenous self-identification).

Since education was historically
one tool of oppression of Canada’s
Indigenous peoples, education holds the
key to Reconciliation. Ontario colleges
are continuing their journey towards
Truth and Reconciliation, on campus and
with the communities on whose land
they work and live.

In 2018, a look at how all colleges in
Ontario were incorporating Indigenous
knowledge into their programs and
services was reported to the provincial
government on the colleges’ response
to Canada’s Truth and Reconciliation
Commission (TRC). The report from
Colleges Ontario, titled Addressing Truth
and Reconciliation: Summary report of
Ontario’s colleges, describes the findings
of a survey of colleges on the programs
and supports available to those

students. The results suggested that
although colleges were at various stages
of addressing the recommendations,
actions were already underway:
•	 Each college acknowledged an

Indigenous education council
advisory group to guide student
programming and services.

•	 All colleges were supporting student
success through initiatives such
as dedicated campus spaces for
Indigenous students, cultural
activities, and workshops.

•	 All colleges surveyed had a dedicated
counsellor for Indigenous students.

•	 More than 90% of colleges had
incorporated Indigenous ceremonial
practices such as smudging
ceremonies into campus life.

•	 Most colleges had implemented
courses and learning modules specifi-
cally devoted to Indigenous issues.

•	 About 60% of colleges had developed
stand-alone education strategies
or plans in collaboration with their
Indigenous communities.

Indigenous studies and knowledge
can benefit all learners. It can include
learning about the First Nations

peoples that the Europeans met, about
their linguistic and cultural heritage,
and their interactions with historic
figures. It is important to learn why
they negotiated treaties and why
Indigenous leaders and elders fight to
defend those treaties and what they
represent to them.

Today, it’s easy to find some examples
of courses focusing on Indigenous
issues and knowledge that are available
through Ontario’s colleges:

Indigenous Awareness:
Towards Truth and Reconciliation.
This course at Seneca provides
students with an introduction to
the values, beliefs, and practices
that shape the cultural identity of
Canada's Indigenous peoples. The
marginalizing intergenerational
effects of historical colonization
and contemporary issues of First
Nations, Métis, and Inuit peoples in
Canada are examined. The individual
and collective responsibility for
reconciliation with Indigenous
children, families, communities, and
colleagues is emphasized.

*Restrictions apply. You must speak with an OTIP broker on the telephone to review your quote to be eligible for the $20 gift card. Must be a resident of
Ontario and a member of the education community. Maximum of one gift card per household. Promotion ends December 31, 2023. The merchants represented
are not sponsors of the rewards or otherwise affiliated with this company. Please visit each company’s website for additional terms and conditions. Visit
otipinsurance.com/promotion-card2 for full eligibility criteria and offer details. The discount of up to 50% is a one-time offer and applies only to the home
insurance premiums if the eligible member has both a home and an auto policy underwritten by Traders General Insurance Company, part of the Aviva
Insurance Company of Canada. OTIP and Traders/Aviva have the right to withdraw this offer at any time. Must reside in Ontario to be eligible for this discount.
NOTE: Please contact OTIP for eligibility as there are other conditions that may apply.

You also get personalized service, coverage that meets your unique needs,
and a $20 gift card of your choice when you get a quote!

 Get an online quote at: OTIPinsurance.com/OCASA
 or call 1-833-494-0099 to speak with a broker and mention this offer.

Why OTIP?

• Save up to 25% on car insurance
• Save up to 50% on home insurance when you insure both your car and home with OTIP*
• In-house claims experts to handle claims quickly and fairly
• Convenient payment options, including online payment and monthly plans

We don’t stop at exclusive insurance discounts…
we go the extra mile, like you.

13 www.ocasa.on.ca | College Administrator

http://www.ocasa.on.ca

Pathways to Indigenous Empowerment
This one-year certificate offered
by Algonquin College, designed
in collaboration with Indigenous
communities, provides the opportunity
to develop academic and career skills
while exploring traditional knowledge
and building a set of transferable skills.

With courses in math, computers,
and communications along with
courses that explore traditional
Indigenous knowledge and ways of
knowing, this program helps students
prepare for further studies or to expand
their readiness for employment. It
represents and shares Indigenous
values that foster an inclusive,
culturally meaningful approach to
education and career options.

Awareness of Indigenous Values, Identity,
and Spirit – Micro-credential
This introductory series at Conestoga
invites educators to draw connections
between their teaching practice and the
core teachings of First Nations peoples.
All courses are led by Indigenous
knowledge keepers. Learners consider
the pedagogical impact and relevance
of key topics such as Wampum Belt
teachings, creation beliefs, traditional
medicines, Confederation and The
Indian Act, residential schools, and
contemporary Indigenous life.

CICan Indigenous Education Protocol
The Truth and Reconciliation
Commission of Canada published its
findings in 2015. Nineteen of the Calls
to Action have direct implications for
post-secondary settings. The 2015 report
provided the country with a roadmap for
establishing a new, mutually respectful
relationship between Indigenous and
non-Indigenous peoples. Despite the
history of Canada’s residential school
system, the report highlighted the
important role of education in the
reconciliation process and called upon
government and educators to reduce
long-standing gaps in education and
employment outcomes.

In 2022, Colleges and Institutes
Canada’s (CICan) national Indigenous
Education Symposium looked at the
importance of collective action in
advancing Truth and Reconciliation.
Leaders touched on developing
programs that meet the learning needs
of Indigenous students; supporting
their well-being, engagement, and
achievements on campus; and valuing
Indigenous knowledge, culture, and
language in post-secondary education.

Many colleges in Ontario continue
to take additional steps toward
Indigenous inclusion, including signing
the CICan Indigenous Education
Protocol. Launched in response to

recommendations made in the final TRC
report, the protocol is a guide to how
CICan members can support Indigenous
students in their learning experience.

Fleming College Leads the Way
Fleming College is recognized as a
leader in Indigenous relations. The
college’s programs offering Indigenous
Perspective Designation (IPD) capture
and reflect history, including oral
history, as understood by Indigenous
peoples, and recognize that Indigenous
knowledge can benefit all learners.

Elizabeth Stone, Vice President of
Indigenous Knowledge & Relations
at Fleming College, explains that the
college puts a basic and foundational
focus on relationships.

“How it started was really identifying
authentic and reciprocal relationships
with Indigenous communities, and
identifying why there is a need for that.
We had to start from the ground up,”
says Stone. Fleming College President,
Maureen Adamson, and Stone started
meeting annually with every First
Nation and urban community in the
territory around the college, without
an agenda. Stone explains: “We would
really have honest conversations about
how we were failing the Indigenous
community and Indigenous students
and what could we do in taking

CONTINUING THE JOURNEY TOWARDS TRUTH & RECONCILIATION

14 College Administrator | Fall/Winter 2023

direction, while acknowledging that we
weren’t the experts.” They then invited
their contacts in the community
to the Fleming campuses, offering
campus tours and presentations,
explaining their plans, and getting
the community’s input and go-ahead.
Stone says this was instrumental

Reconciliation is the act of repairing relationships between
parties. It is an ongoing process of establishing and
maintaining respect, while acknowledging faults of the past.

Recognizing Orange Shirt Day at your college
Each year on September 30, many Canadians recognize
Orange Shirt Day as part of a National Day for Truth and
Reconciliation. Orange Shirt Day was first established
in 2013 as an effort to promote awareness and
education about the residential school system and its
intergenerational impacts.

The term residential schools refers to a former
school system set up by the Canadian government and
administered by churches that had the primary goal of
educating Indigenous children. This resulted in a damaging
assimilation of these children into Euro-Canadian and
Christian ways of living. Residential schools were launched
in the 1870s; the last one in Canada closed in 1996. The
system forcibly separated children from their families for
extended periods of time and banned knowledge of their
Indigenous culture. Children were punished if these strict
rules were broken. Former students of residential schools
have spoken of punishment at the hands of residential
school staff including physical, sexual, emotional, and
psychological abuse.

In 2008, the Canadian government issued an apology for
the damage done by the residential school system. In spite
of this, the effects remain.

Orange Shirt Day was inspired by Phyllis Webstad, who is
now the founder of the Orange Shirt Society, a foundation
dedicated to creating awareness of the impacts of
residential schools. Webstad’s orange shirt was taken from
her during her first day of residential school. The orange
shirt has come to symbolize the stripping away of culture,
freedom, and self-esteem experienced by Indigenous
children over generations.

How to show your support
The Orange Shirt Society releases an official t-shirt each
year featuring a design by an Indigenous artist. The best
avenue of support is by purchasing an orange shirt from
an organization that uses the funds to support the Orange
Shirt Society or other Indigenous charities, communities,
organizations, and foundations.

in creating and maintaining those
authentic relationships.

Stone’s position at Fleming College
is relatively new – the title alone
acknowledges that Indigenous
knowledge is again becoming
recognized, that Indigenous ways of
being and learning and teaching, and

relationships are being recognized.
Stone has been working at Fleming
College in one form or another for
about 12 years. When Adamson joined
as the college’s president in 2018,
they began their work in earnest on
connecting with the community, with
great results.

If you wish to support the Orange Shirt Society or other
organizations like it, you can purchase your orange shirt from
the following retailers:
•	 Kit and Kaboodle
•	 McCabe Promotional
•	 Turtle Lodge Trading Post
•	 South Island Crafts
•	 Walmart
•	 Canadian Tire
•	 Native Arts Society

In the classroom
Supporting Orange Shirt Day goes beyond wearing or
displaying an orange shirt. Education is one of the calls
to action from the Truth and Reconciliation Commission.
Administrators can make educational resources available
on campus by sharing literature and videos, and planning
ceremonies, guest speakers, fundraising, and more to help
raise awareness.

To learn more you can visit the following sites:
•	 www.canada.ca/en/canadian-heritage/campaigns/

national-day-truth-reconciliation.html
•	 https://orangeshirtday.org
•	 https://nctr.ca
•	 www.blogto.com/fashion_style

/2022/09/buy-orange-
shirt-day-ontario

RECOGNIZING ORANGE SHIRT DAY

15 www.ocasa.on.ca | College Administrator

http://www.canada.ca/en/canadian-heritage/campaigns/national-day-truth-reconcilliation.html
https://orangeshirtday.org
https://nctr.ca
http://www.blogto.com/fashion_style/2022/09/buy-orange-shirt-day-ontario
http://www.ocasa.on.ca

CONTINUING THE JOURNEY TOWARDS TRUTH & RECONCILIATION

“Fleming College
is proud of what we
have accomplished
so far with
Indigenous education
and supporting
Indigenous students.
We realized early
on that there is no
moving forward in
education, or as a
community, without fully recognizing
and appreciating the importance
of Truth and Reconciliation. It is a
commitment we keep at the forefront as
we continue to develop our curriculums,
our programs, and our communities,”
says Maureen Adamson.

There is a lack of program standards
for Indigenous studies and curriculum
to guide the way, so Fleming College
identified and created its own process.

“We identified that it wasn’t going to
hold us back,” says Stone. Fleming then
designed its own credential: Indigenous
Perspective Designation. Stone clarifies
that it is not a basic introduction to
Indigenous people and culture – but
designed to specifically relate to what
Fleming students are studying. As a
vocational-specific designation, it falls
in line with the college’s duty to ensure
that all students are employment ready.

Indigenous labour market information
was another long-term goal at Fleming
College, “but we couldn’t identify
where our students could find a job
with this new credential,” says Stone.
“There is no credential like it. So we
created our own platform.” Fleming’s
Indigenous Labor Market platform
(https://indigenouslabourmarkets.ca/
indigenouslmi) is available to everyone.
It is not a job board – it provides true

labour market information that is
updated monthly. It can be used to
identify a sector, region, skillset, or
profession and the data will show where
in the country those jobs are, with
information specific to opportunities for
Indigenous people, Stone explains.

 When the Covid-19 pandemic hit,
most institutions experienced a decline
in enrollment. However, the Indigenous
population and enrollment at Fleming
actually increased. They had already
established quality remote program
delivery prior to the pandemic for four
Fleming courses that were shared
locally and outside of their region.
As a benchmark, Stone looks at the
percentage of Indigenous people in
Ontario’s total population – 5.8 to 6.2%
roughly – and said “that’s the minimum
standard” for Indigenous enrollment
at Fleming. In July 2023, Stone noted

Acknowledging Red Dress Day on campus
National Day of Awareness for Missing and Murdered
Indigenous Women and Girls and Two-Spirit (MMIWG2S+)
people in Canada, also known as Red Dress Day, was
inspired in May 2010. Jamie Black, a Métis artist based
in Winnipeg, Manitoba, started The REDress Project by
hanging hundreds of empty red dresses in public spaces
throughout Canada. Black used the dresses as a visual
reminder of missing and murdered Indigenous women, girls,
and two-spirit people.

On May 5, participants might display red dresses by
hanging them from trees, windows, fences, and balconies.
There are also marches, memorials, seminars, and walks
across Canada.

Red Dress Day is a time to commemorate the ongoing
efforts by Indigenous individuals, families, communities,
and organizations. It is intended to raise awareness from
the federal, provincial, and territorial governments in
further addressing the issue of missing and murdered
Indigenous women.

Making a difference
Beyond a red dress display, institutions are encouraged
to familiarize themselves with the National Inquiry into
Missing and Murdered Indigenous Women and Girls, the
231 Calls for Justice, and the National Action Plan for
missing and murdered Indigenous women. Administrators
can share written, visual, and audio resources about
MMIWG2S+ on campus.

Support and education
The following are some recommended resources that can
be shared on campus:
•	 MMIWG Crisis Line | 1-844-413-6649
•	 First Nations and Inuit Hope for Wellness Help Line |

1-855-242-3310
•	 Reclaiming Power and Place: The Final Report of the

National Inquiry into Missing and Murdered Indigenous
Women and Girls (www.mmiwg-ffada.ca/final-report)

•	 KAIROS Canada – Missing and Murdered Indigenous
Women Timeline (www.kairoscanada.org/missing-
murdered-indigenous-women-girls/inquiry-timeline)

•	 The REDress Project at the National Museum of
the American Indian (video at www.youtube.com/
watch?v=lH7FuxzrFvs)

To learn more, you can also visit the following sites:
•	 https://temertymedicine.utoronto.ca/news/

red-dress-day-2023
•	 www.jaimeblackartist.com/

exhibitions
•	 https://mmiwg2splus-

nationalactionplan.ca/eng/
1670511213459/1670511226843

RED DRESS DAY

16 College Administrator | Fall/Winter 2023

https://indigenouslabourmarkets.ca/indigenouslmi
http://www.mmiwg-ffada.ca/final-report
http://www.kairoscanada.org/missing-murdered-indigenous-women-girls/inquiry-timeline
http://www.kairoscanada.org/missing-murdered-indigenous-women-girls/inquiry-timeline
http://www.kairoscanada.org/missing-murdered-indigenous-women-girls/inquiry-timeline
http://www.youtube.com/watch?=IH7FuxzrFvs
https://temertymedicine.utoronto.ca/news/red-dress-day-2023
http://www.jaimeblackartist.com/exhibitions
https://mmiwg2splus-nationalactionplan.ca/eng/1670511213459/1670511226843

that 8.5% of the student population at
Fleming was Indigenous .

There is a large gap in educational
attainment between the Indigenous
and non-Indigenous populations in
Ontario – 65% of the non-Indigenous
population has some form of post-
secondary education, compared to only
53% of the Indigenous population (ages
24–65). To help support student success
and retention, Fleming is ensuring that
classrooms are safe for Indigenous
learners, that the community is safe for
Indigenous students, and students are
not being set up for failure. “We take the
time to work with faculty and look at our
internal systems and decolonize those
as well,” says Stone.

But Stone stresses that it’s important
to create safe places for all students.
“Anything that supports Indigenous

initiatives or students by design
supports other marginalized students,”
she explains. This is a huge opportunity
for colleges to embrace Reconciliation
because it can be used to support the
bigger picture, such as supporting
international students.

Fleming College now has groups
reaching out from outside the sector
and the province for their expertise and
experience. Recently, the University of
Victoria requested their help in attracting
Indigenous candidates to work with their
legal research unit. “The work that we’ve
done with academics has really identified
us as leaders,” says Stone.

Moving forward, Fleming continues
to pave the way. Says Stone: “We’re
working on Indigenous identity
verification in response to what is
happening at universities.” The college

is taking the initiative to address
Indigenous identity and how the college
will move forward on this issue. They
are working on putting a policy and
procedure in place with the support
of the Indigenous community. “We
already have the relationships built
locally and provincially to have those
hard conversations with community,”
explains Stone.

Another focus is to be a leader in
supporting faculty. Fleming College
was the first institution across Canada
to identify and recognize Indigenous
knowledge and increase pay bands
in relation to that. The college built it
into their rights as an employer to use
discretion to increase the wages for
those teaching Indigenous studies,
which is now becoming a talking point at
other institutions.

17 www.ocasa.on.ca | College Administrator

http://www.ocasa.on.ca

Fleming College has approximately
40 Indigenous staff members (including
contract, academic, part-time,
administration, senior management
roles, etc.). Supporting that staff
includes redefining what professional
development looks like – and may
include adjusted benefits, time available
for sweat ceremonies and other self-
care, adjustments to the types of health
services available on campus, etc.

For institutions on the road towards
Truth and Reconciliation on campus,
Stone recommends setting one objective
or milestone in your plan. She explains
that as soon as one thing is mentioned
in guiding documents it triggers other
discussions, reporting, and a whole
bunch of accountability measures.

It can be as simple as committing to
building a relationship with Indigenous
communities – and then figuring out
how that’s going to happen and what
that means. The process should be
individualized and relevant to each
institution, and there is no step-by-
step guide. Says Stone: “It’s about
bringing ourselves outside of our
professional standards as we think

they are and bringing them back to
building relationships so we can have
good business.”

Reaching out to Indigenous
communities can be hard, Stone
acknowledges. “We have a legacy in
this country of treating Indigenous,
Métis, and Inuit people horribly. It starts
with giving yourself a basic knowledge
of what Indigenous reality has been
like in Canada. When we have that
basic knowledge of the trauma and
reality, then we can understand when
somebody says they don’t want to
work with us. Then go back out and try
again and try again.” It’s hard work for
everybody involved, but, says Stone, “we
can’t wait any longer.”

A Focus on Indigenous Languages
As a key outcome of the 2019
International Year of Indigenous
Languages, the United Nations has
declared 2022–2032 the International
Decade of Indigenous Languages.
The Decade will draw global
attention to the critical situation
of many Indigenous languages and
encourages everyone to take part in

the preservation, revitalization, and
promotion of these languages.

Building on that momentum, the
Canadian government will be working
with Indigenous partners to plan specific
initiatives and activities to advance the
Decade’s objectives. This includes:
•	 Implementing the Indigenous

Languages Act
•	 Creating a National Action Plan

recognizing the priorities of First
Nations, Inuit, and Métis peoples for
their languages

Ontario’s colleges currently offer a
selection of Indigenous language
courses. Some examples:
•	 At Confederation College, the

Let’s Start Ojibwe Maajtaadaa
Anishinaabemowin course gives
students an introduction to
Anishinaabemowin (the Ojibwe
language), focusing on the basic
framework of orthography and
pronunciation.

•	 At Fanshawe College, the new
Oneida: Language Immersion, Culture
and Teaching program prepares
students for a variety of language-
related careers including teacher of

CONTINUING THE JOURNEY TOWARDS TRUTH & RECONCILIATION

18 College Administrator | Fall/Winter 2023

Onyota’a:ka as a second language,
translator, language consultant,
language specialist or storyteller.

Moving Beyond
‘Performative’ Measures
In May 2023, the University of Waterloo
announced it was providing free tuition
to students from First Nations lands on
which the institution is built, for both
undergraduate and graduate programs.
This initiative is among the first in
Canada. The university estimates that
about 1% of its students are Indigenous.

But finances are only one barrier for
Indigenous students in post-secondary
education. It is important to address
issues with access and opportunity, and
to provide meaningful programs and
course content.

Indigenous students need mentorship
and Indigenous educators who can be
role models on campus. Professional
development for post-secondary staff
can help by including more focus on
the history and culture of Canada’s
Indigenous peoples, and weaving more

Indigenous learning into all programs.
In addition to opportunities for

smudging, sweat lodges, and other
ceremonial practices, colleges are
creating healing spaces on campus, and
offering grad celebrations and traditions
specifically for Indigenous students.

“Institutions need to do more than
what is mandated,” explains Stone.
She says colleges shouldn’t wait for
a directive or mandate to be handed
down – it is important to take action
today and to provide support while not
just looking at the bottom financial line.

Keep the Conversation Going
It will be necessary to keep
conversations about Truth and
Reconciliation ongoing, even when
those conversations feel uncomfortable.
Deep and meaningful discussions about
Truth and Reconciliation on campus
and in the community can help Ontario
colleges find a path forward. There is no
one way to walk this path, and there is
no “quick fix,” but it is a process we can
all commit to working on together.

Resources
•	 https://circlesforreconciliation.ca/

reconciliation-the-role-of-education
•	 www.collegesinstitutes.ca/what-

we-do/our-priorities/accelerating-
reconciliation/indigenous-
education-protocol

•	 www.canadorecollege.ca/about/the-
canadore-story/ontario-colleges-
committed-to-strengthening-
programs-for-indigenous-students

•	 https://cdn.agilitycms.com/
colleges-ontario/documents-library/
document-files/2018%20-%20
Addressing%20Truth%20and%20
Reconciliation.pdf

•	 https://indigenouslabourmarkets.ca/
indigenouslmi

•	 https://cfsontario.ca/wp-content/
uploads/2021/11/Indigenous-
Education_Factsheets_2021_EN.pdf

•	 www.canada.ca/en/canadian-heritage/
campaigns/celebrate-indigenous-
languages/international-decade.html

•	 www.theglobeandmail.com/canada/
article-university-of-waterloo-offers-
free-tuition-to-students-from-first

19 www.ocasa.on.ca | College Administrator

https://circlesforreconciliation.ca/reconciliation-the-role-of-education
https://circlesforreconciliation.ca/reconciliation-the-role-of-education
http://www.collegesinstitutes.ca/what-we-do/our-priorities/accelerating-reconciliation/indigenous-education-protocol
http://www.collegesinstitutes.ca/what-we-do/our-priorities/accelerating-reconciliation/indigenous-education-protocol
http://www.collegesinstitutes.ca/what-we-do/our-priorities/accelerating-reconciliation/indigenous-education-protocol
http://www.collegesinstitutes.ca/what-we-do/our-priorities/accelerating-reconciliation/indigenous-education-protocol
http://www.canadorecollege.ca/about/the-canadore-story/ontario-colleges-committed-to-strengthening-programs-for-indigenous-students
http://www.canadorecollege.ca/about/the-canadore-story/ontario-colleges-committed-to-strengthening-programs-for-indigenous-students
http://www.canadorecollege.ca/about/the-canadore-story/ontario-colleges-committed-to-strengthening-programs-for-indigenous-students
http://www.canadorecollege.ca/about/the-canadore-story/ontario-colleges-committed-to-strengthening-programs-for-indigenous-students
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://indigenouslabourmarkets.ca/indigenouslmi
https://indigenouslabourmarkets.ca/indigenouslmi
https://cfsontario.ca/wp-content/uploads/2021/11/Indigenous-Education_Factsheets_2021_EN.pdf
https://cfsontario.ca/wp-content/uploads/2021/11/Indigenous-Education_Factsheets_2021_EN.pdf
https://cfsontario.ca/wp-content/uploads/2021/11/Indigenous-Education_Factsheets_2021_EN.pdf
http://www.canada.ca/en/canadian-heritage/campaigns/celebrate-indigenous-languages/international-decade.html
http://www.canada.ca/en/canadian-heritage/campaigns/celebrate-indigenous-languages/international-decade.html
http://www.canada.ca/en/canadian-heritage/campaigns/celebrate-indigenous-languages/international-decade.html
http://www.theglobeandmail.com/canada/article-university-of-waterloo-offers-free-tuition-to-students-from-first
http://www.theglobeandmail.com/canada/article-university-of-waterloo-offers-free-tuition-to-students-from-first
http://www.theglobeandmail.com/canada/article-university-of-waterloo-offers-free-tuition-to-students-from-first
http://www.ocasa.on.ca
mailto:info@vretta.com
http://www.vrettalyryx.com

Are you lost when it comes
to retirement planning?

We’ve packaged our most popular retirement planning
resources to help you get retirement ready with confidence.

Visit rtoero.ca/retirement-bundle

http://www.rtoero.ca/retirement-bundle

retirement. Over 50% of respondents to the 2023 Future
Retirees Survey said they plan to continue working full- or
part-time, which could present an opportunity for forward-
thinking leaders. With the retirement boom, the sector will
also face challenges with knowledge transfer.

“We’re living longer, healthier lives, and so there are many
possibilities for what can come after retirement,” says
Grieve. “We know from RTOERO members that many will
find part-time opportunities within education. Recognizing
that your workers are looking for opportunities, education
leaders can consider how they might use this reality to
meet organization needs – through part-time mentorship
programs, for example.”

Grieve suggests also focusing on another significant
area related to the aging labour force: workplace ageism.
Ageism is one of the critical issues RTOERO is tackling
through its advocacy efforts with partners. “Age diversity
is an asset in an organization. We need to ensure we’re
fostering environments where older workers feel valued,”
explains Grieve. “Ageism should be included in your DEI
work. Older workers bring experience that’s essential to
successful teams.”

The retirement boom won’t last forever, and Grieve points
out that how organizations handle the shift that’s underway
will shape their future success. Statistics Canada suggests
a higher labour force participation rate among those 50
and older could reduce the impact on the labour force. “It’s
an unprecedented time – we know our population is aging,
and those aged 15 to 64 will make a smaller proportion of
the overall population, even with immigration,” says Grieve.
“If your organization isn’t evolving, it’ll fall behind. We can
embrace this challenge and keep Canada’s education system
one of the best in the world.”

About RTOERO
RTOERO is a bilingual
trusted voice on healthy,
active living in the
retirement journey for

the broader education community. With 83,000+ members
in 51 districts across Canada, we are the largest national
provider of non-profit group health benefits for education
retirees. We welcome members who work in or are retired
from the early years, schools and school boards, post-
secondary and any other capacity in education. We believe in
a better future, together!

Your membership is free until you retire. Sign up today at
rtoero.ca/membership.  

To support education employees
nearing retirement, start with ‘quick wins’
Focus on employee well-being is a competitive advantage

You’d be hard-pressed to find an education
organization in Canada not currently grappling
with looming staffing issues – and the challenge
isn’t unique to education. According to Statistics

Canada, more than 20% of the workforce is within the 55- to
64-year-old age bracket – an all-time high.

A retirement boom is upon us. What does this mean for
education leadership? It’s time for a shift in thinking, says
veteran education leader Jim Grieve, former assistant deputy
minister of education in Ontario and now CEO of RTOERO,
a national non-profit dedicated to supporting education
workers and retirees.

“As educational leaders, we’re responsible for creating
experiences for the students we serve,” says Grieve. “The
quality of those experiences hinges almost entirely on the
systems we set up and how we nurture the people who
make those experiences happen – the staff. We advise
organizations to follow the data and start with quick wins.”

Grieve suggests beginning with what the workforce says
it wants. For the last two years, RTOERO has surveyed future
retirees from the education sector, most of whom are within
five years of retirement. They’re clear about what they’re
interested in when it comes to retirement planning:
practical support.

“Overwhelmingly, respondents told us they want
information about health insurance options for retirement
and support with practical to-do tasks to prepare,” says
Grieve. “This is something employers can do very easily, and
it’s an area we can help with at RTOERO.”

RTOERO, Canada’s largest provider of non-profit group
health insurance for education retirees, has been building up
its resource library to make it easier for education workers
to get that practical support. Its popular retirement planning
bundle has been downloaded thousands of times in the
last few months. And RTOERO is reaching out to colleges,
universities, and other educational institutions to offer
support in bringing practical tools to their workforce.

While it might seem counterintuitive to help employees
prepare for retirement, Grieve cautions leaders not to
think about it like that. “We should be supporting employees
across all stages of their careers and life cycle – focusing
on employee well-being is a competitive advantage in
this market.”

While retirement is often billed as an exciting time, there
can be much stress leading up to it. Personal and financial
stress can lead to distraction at work and other issues.

Financial stress may cause some workers to delay
retirement, and others are planning to continue working in

21 www.ocasa.on.ca | College Administrator

http://www.ocasa.on.ca
http://www.rtoero.ca/membership
https://www150.statcan.gc.ca/n1/daily-quotidien/220427/dq220427a-eng.htm
https://www150.statcan.gc.ca/n1/daily-quotidien/220427/dq220427a-eng.htm
https://rtoero.ca/future-retirees-education-workers-eyeing-career-changes-opportunities-in-retirement/
https://rtoero.ca/resources/
https://rtoero.ca/retirement-bundle/
https://rtoero.ca/retirement-bundle/
https://rtoero.ca/how-to-help-employees-prepare-for-retirement-and-why-you-should/
https://www.canada.ca/en/financial-consumer-agency/services/financial-wellness-work/why.html
https://www150.statcan.gc.ca/n1/daily-quotidien/220427/dq220427a-eng.htm

 www.jointphd-ed.lakeheadu.ca

3 Universities
3 Fields Of Study

• Cognition and Learning
• Educational Leadership
 and Policy Studies
• Social/Cultural/Political
 Contexts of Education

2024 Start

jointphd@uwindsor.ca
519-253-3000 ex.3833

22 College Administrator | Fall/Winter 2023

http://www.jointphd-ed.lakeheadu.ca3
mailto:jointphd@uwindsor.ca
mailto:info@vretta.com
http://www.vrettalyryx.com

Colonization is the action or process of settling among
and establishing control over the Indigenous people of
an area. Colonizers impose their own cultural values,
religions, and laws, while making policies that do not
favour Indigenous peoples.

Acknowledging Indigenous land on your campus
Land or territorial acknowledgements are increasingly
common practice at post-secondary institutions across
Canada. They can be a formal way of recognizing the
Indigenous hosts of a specific territory, as well as a way to
honour ancestors and communities, while recognizing the
acts of colonization from the past.

It is important to make the acknowledgment meaningful
by doing it correctly and respectfully. Be sure to consult
directly with the nations whose land you are located on to
learn how they want to be acknowledged.

Why do a land acknowledgement?
A land acknowledgement statement shows respect
for the land we are on and recognizes the Indigenous
peoples who lived here over time, and still continue to
do so. Land acknowledgements are a simple and subtle
act of reconciliation that can create awareness and
understanding in your institution and community.

How to create a meaningful land acknowledgement
It is important to think about the acknowledgement
and to practice its delivery so that it can be concise
and goal oriented – for example, to inspire awareness
and reconciliation.

To expand your acknowledgement and seek more
intention, you can look more into:
•	 Why is the acknowledgement happening?
•	 How does this acknowledgement relate to the event or

work you are doing?
•	 What is the history of this territory and its impacts

from colonization?
•	 What intentions do you have?
A crucial element of a land acknowledgement is the correct
pronunciation of a nation’s name or community. You should
also be well informed on exactly who the land is home to,
its history, and related treaties. If the following is done
improperly, land acknowledgments can do more harm
than good. It is key to try to avoid a performative nature by
putting action to these words.

Another starting point would be to initiate a meaningful
and sustainable relationship with the people that you
are going to be acknowledging. You can also learn more
about the nation, community, or individual you will be
acknowledging in this way.

When to do a land acknowledgment
In most situations, land acknowledgment statements
are delivered at the beginning of an event taking place
on land originally inhabited by Indigenous people. This
is an appropriate way to raise awareness of Indigenous
presence in everyday life, and should include activities
and gatherings such as meetings, webinars, and sporting
events. In the context of post-secondary institutions, they
may occur at the start of a course or at numerous times
throughout the course to begin lectures or seminars.
Land acknowledgements should also be done to begin a
graduation ceremony or any other large, formal gathering.

Land acknowledgements can also be written and posted
in physical and online material for students and staff to
reference at any point. For these, all of the same principles
apply. They can be included within a syllabus, course
description, or within the first page of every test and any
other noteworthy material. In general communications,
they can be included in email signatures, job postings,
etc. Whatever the case, be sure to place the land
acknowledgement where it is relevant and visible, including
the college website.

Who should deliver a land acknowledgement?
This practice is best done by non-Indigenous people as
a proper gesture to honour the territory. It should not be
expected for an Indigenous person to do this as is it most
respectful to acknowledge the land you are on and the
people who have welcomed you to share that land.

Administrators can play an essential role in including
reconciliatory behaviours at the institution. Being able
to deliver acknowledgements proficiently enables you to
engage with the land and the local culture more deeply.
This also opens the door to advancing systemic change
through a collaborative effort for all those who call these
lands home.

To learn more you can visit:
•	 https://native-land.ca/resources/territory-

acknowledgement
•	 www.thecanadianencyclopedia.ca/en/article/

land-acknowledgment
•	 www.georgebrown.ca/media/george-brown-college-

land-acknowledgement-protocols
•	 https://indigenous.utoronto.ca/about/land-

acknowledgement
•	 www.trentu.ca/teaching/how-do-land-acknowledgment 

LAND ACKNOWLEDGEMENTS

23 www.ocasa.on.ca | College Administrator

https://native-land.ca/resources/territory-acknowledgement%E2%80%A2
https://native-land.ca/resources/territory-acknowledgement%E2%80%A2
http://www.thecanadianencyclopedia.ca/en/article/land-acknowledgment
http://www.georgebrown.ca/media/george-brown-college-land-acknowledgement-protocols
http://www.georgebrown.ca/media/george-brown-college-land-acknowledgement-protocols
http://www.georgebrown.ca/media/george-brown-college-land-acknowledgement-protocols
https://indigenous.utoronto.ca/about/land-acknowledgement%E2%80%A2
https://indigenous.utoronto.ca/about/land-acknowledgement%E2%80%A2
https://indigenous.utoronto.ca/about/land-acknowledgement%E2%80%A2
http://www.trentu.ca/teaching/how-do-land-acknowledgment
http://www.ocasa.on.ca

Par Monique Doyle

Selon le recensement de 2021,
les peuples autochtones
(Premières Nations, Métis et

Inuits) représentent 5 % de la population
totale du Canada. On recense environ
10 000 étudiants autochtones inscrits
dans les collèges de l’Ontario (ce
nombre pourrait d’ailleurs être plus
élevé que les recensements officiels en
raison de facteurs qui nuisent à l’auto-
identification des Autochtones).

En outre, l’éducation, étant
historiquement l’un des outils
utilisés pour opprimer les peuples
autochtones du Canada, est une clé
de la réconciliation. Les collèges de
l’Ontario poursuivent donc leur route
vers la vérité et la réconciliation,
sur leurs campus et avec les
communautés des territoires où ils
travaillent et vivent.

En 2018, un rapport sur l’intégration
des connaissances autochtones
aux programmes et services des
collèges de l’Ontario a été remis au
gouvernement provincial, en lien avec
la réponse des collèges quant à la
Commission de vérité et réconciliation
(CVR) du Canada. Le rapport de

Collèges Ontario, intitulé Addressing
Truth and Reconciliation: Summary
report of Ontario’s colleges (en anglais
seulement), décrit les résultats d’un
sondage mené auprès des collèges au
sujet des programmes et du soutien
offerts à ces étudiants. Les résultats
suggèrent que des mesures sont déjà
en cours, bien que les collèges se
trouvent à différents stades de la mise
en œuvre des recommandations :
•	 Chaque collège a confirmé

l’existence d’un conseil consultatif
sur l’éducation autochtone, lequel
est responsable d’orienter les
programmes et les services destinés
aux étudiants.

•	 Tous les collèges soutenaient
la réussite des étudiants par
l’entremise d’initiatives, comme
des espaces dédiés aux étudiants
autochtones, des activités
culturelles et des ateliers.

•	 Tous les collèges interrogés avaient
un conseiller spécialisé pour les
étudiants autochtones.

•	 Plus de 90 % des collèges avaient
intégré des pratiques cérémonielles
autochtones, comme des

cérémonies de purification, à la vie
du campus.

•	 La plupart des collèges avaient mis
en place des cours et des modules
d’apprentissage consacrés aux
questions autochtones.

•	 Environ 60 % des collèges avaient
élaboré des stratégies ou des
plans d’éducation autonomes
en collaboration avec leurs
communautés autochtones.

Les études et les connaissances
autochtones peuvent profiter à tous les
apprenants. Il peut s’agir d’apprendre
à connaître les peuples des Premières
Nations que les Européens ont
rencontrés, leur patrimoine linguistique
et culturel et les interactions qu’ils ont
eu avec des personnages historiques.
Il est important d’apprendre pourquoi
ils ont négocié des traités, pourquoi
les chefs autochtones et les Aînés se
battent pour les défendre et ce que ces
traités représentent pour eux.

Il est aujourd’hui facile de trouver
des exemples de cours proposés dans
les collèges de l’Ontario et axés sur
les questions et les connaissances
autochtones :

24 College Administrator | Fall/Winter 2023

Par Monique Doyle

Sensibilisation aux populations
autochtones : Vers la vérité et la
réconciliation (traduction)
Ce cours offert à Seneca offre aux
étudiants une introduction aux valeurs,
croyances et pratiques qui façonnent
l’identité culturelle des peuples
autochtones du Canada. On y examine les
effets intergénérationnels marginalisants
de la colonisation historique et
les problèmes contemporains des
Premières Nations, des Métis et des
Inuits du Canada. L’accent est mis sur la
responsabilité individuelle et collective
quant à la réconciliation avec les enfants,
les familles, les communautés et les
collègues autochtones.

Les voies vers l’autonomisation des
populations autochtones (traduction)
Ce certificat d’un an proposé par
le Collège Algonquin, conçu en
collaboration avec les communautés
autochtones, offre la possibilité
de développer des compétences
académiques et professionnelles
tout en explorant les connaissances
traditionnelles et en développant un
ensemble de compétences transférables.

Offrant des cours de mathématiques,
d’informatique et de communication,
ainsi que des cours qui explorent
les connaissances et les modes
de connaissance traditionnels des
Autochtones, ce programme aide les
étudiants à se préparer à poursuivre
leurs études ou à mieux se préparer à
l’emploi. Il représente et partage des
valeurs autochtones favorisant une
approche inclusive et culturellement
significative de l’éducation et des choix
de carrière.

Sensibilisation aux valeurs, à l’ identité
et à l’esprit autochtones – Microcrédit
(traduction)
Cette série d’introduction proposée
à Conestoga invite les éducateurs à
établir des liens entre leur pratique
d’enseignement et les enseignements
fondamentaux des Premières Nations.
Tous les cours sont dirigés par des
gardiens du savoir autochtone. Les
apprenants examinent l’impact
pédagogique et la pertinence de sujets
clés, comme les enseignements de la
ceinture Wampum, les croyances liées à

la création, la médecine traditionnelle,
la Confédération et la Loi sur les Indiens,
les pensionnats et la vie autochtone
contemporaine.

Protocole d’éducation
autochtone de CICan
La Commission Vérité et Réconciliation
du Canada a publié ses conclusions
en 2015. Dix-neuf des appels à l’action
ont une incidence directe sur les
établissements d’enseignement
postsecondaire. Le rapport de 2015
a fourni une feuille de route visant
l’établissement d’une nouvelle relation,
mutuellement respectueuse, entre
les peuples autochtones et non
autochtones. Malgré l’historique du
système canadien des pensionnats,
le rapport souligne l’important rôle
que doit jouer l’éducation quant au
processus de réconciliation. Il exhorte
le gouvernement et les éducateurs à
réduire les écarts de longue date en
matière d’éducation et d’emploi.

En 2022, le Symposium national sur
l’éducation autochtone de Collèges et
Instituts Canada (CICan) s’est penché
sur l’importance de l’action collective
pour faire avancer la cause de la vérité
et de la réconciliation. Les dirigeants
ont abordé l’élaboration de programmes
répondant aux besoins d’apprentissage
des étudiants autochtones; du soutien
de leur bien-être, de leur engagement et
de leurs réalisations sur le campus, ainsi
que la valorisation des connaissances,
de la culture et de la langue autochtones
dans l’enseignement postsecondaire.

De nombreux collèges de l’Ontario
continuent de prendre des mesures
supplémentaires en faveur de
l’intégration des Autochtones,
notamment en signant le protocole
de CICan sur l’éducation autochtone.
Ce protocole, lancé en réponse aux
recommandations formulées dans le
rapport final de la CVR, offre des conseils
aux membres de CICan sur les façons
de soutenir l’expérience d’apprentissage
des étudiants autochtones.

Le Collège Fleming donne l’exemple
Le Collège Fleming est reconnu comme
un leader en matière de relations avec
les Autochtones. Les programmes du
Collège Fleming offrant une désignation

de perspective autochtone (DPA)
saisissent et reflètent l’histoire, y
compris l’histoire orale, telle qu’elle est
comprise par les peuples autochtones,
et reconnaissent que les connaissances
autochtones peuvent offrir quelque
chose à tous les apprenants.

Elizabeth Stone, vice-présidente
chargée des connaissances et des
relations autochtones au Collège
Fleming, explique que l’établissement
accorde une importance fondamentale
aux relations.

« Au départ, nous voulions cerner nos
relations authentiques et réciproques
avec les communautés autochtones et
déterminer pourquoi ces relations sont
nécessaires. Nous avons dû repartir
de zéro », explique-t-elle. Maureen
Adamson, présidente du Collège
Fleming, et Mme Stone ont commencé
à rencontrer, chaque année, toutes les
Premières Nations et les communautés
urbaines du territoire entourant le
collège, sans intentions particulières.
Elizabeth Stone explique : « En fait, nous
avions des conversations franches
sur la manière dont nous manquions
à nos devoirs envers la communauté
et les étudiants autochtones, et sur
ce que nous pourrions faire pour
prendre une nouvelle direction, tout en
reconnaissant que nous ne sommes pas
des experts. » Elles ont donc invité leurs
contacts au sein de la communauté à
se rendre sur les campus du Collège
Fleming, proposant des visites et des
présentations pour expliquer leurs
projets et obtenir l’avis et le feu vert de
la communauté. Selon Mme Stone, cela
a joué un rôle déterminant pour créer et
maintenir ces relations authentiques.

Le poste de Mme Stone au Collège
Fleming est relativement nouveau – le
titre à lui seul indique que le savoir
autochtone est de nouveau reconnu,
que les manières autochtones d’être,
d’apprendre, d’enseigner et d’entretenir
des relations sont reconnues. Mme Stone
travaille au Collège Fleming sous une
forme ou une autre depuis une douzaine
d’années. Lorsque Mme Adamson a pris
ses fonctions de présidente du Collège,
en 2018, elle a commencé à travailler
sérieusement sur les liens entretenus
avec la communauté, obtenant de très
bons résultats.

25 www.ocasa.on.ca | College Administrator

http://www.ocasa.on.ca

*Certaines restrictions s’appliquent. Vous devez vous entretenir au téléphone avec une courtière ou un courtier du RAEO pour passer votre devis en revue afin
d’être admissible au bon-cadeau de 20 $. Offre limitée aux résidentes et résidents de l’Ontario qui sont membres du secteur de l’éducation. Maximum d’un
bon-cadeau par ménage. Cette promotion prend fin le 31 décembre 2023. Les marchands représentés ne sont pas commanditaires des prix ni sont-ils affiliés
au RAEO. Pour d‘autres conditions, rendez-vous au site Web de chaque entreprise. Rendez-vous au https://raeoassurance.com/promotion-bon2 pour connaître
l’ensemble des critères d’admissibilité et le détail de l’offre.

Vous recevez également un service personnalisé, une couverture qui répond à vos besoins et
un bon-cadeau de votre choix d’une valeur de 20 $ lorsque vous obtenez un devis!

 Obtenez un devis en ligne : raeoassurance.com/APACO
 ou composez le 1 833 494-0099 pour parler à un membre de l’équipe
	 de	courtage	et	mentionnez	cette	offre.

Pourquoi choisir le RAEO?

• Économisez jusqu’à 25 % sur l’assurance automobile

• Profitez	de	jusqu’à	50	%	de	réduction	sur	votre	assurance	habitation	en	assurant	votre
maison et votre voiture au RAEO

• Notre équipe d’experts en sinistres est prête à vous aider

• Solutions de paiement pratiques y compris des paiements par voie électronique et des
plans mensuels

Nous ne nous arrêtons pas aux rabais exclusifs sur l’assurance ;

nous allons au-delà des attentes, comme vous.

https://raeoassurance.com/promotion-bon2
http://www.raeoassurance.com/APACO

« Le Collège Fleming est fier de ce qu’il
a accompli jusqu’à présent en matière
d’éducation autochtone et de soutien
aux étudiants autochtones. Nous avons
compris très tôt qu’il était impossible
de progresser dans le domaine de
l’éducation, ou en tant que communauté,
sans reconnaître et apprécier pleinement
l’importance de la vérité et de la
réconciliation. Il s’agit d’un engagement
que nous maintenons au premier plan
alors que nous continuons de développer
nos cursus, nos programmes et nos
communautés », explique-t-elle.

Il y a un manque au niveau des
normes de programme pour les études
autochtones et du cursus. C’est
pourquoi le Collège Fleming a cerné et
créé son propre processus. « Nous avons
compris que cela ne nous empêcherait
pas d’avancer », explique Mme Stone.
Le Collège Fleming a alors conçu
son propre titre de compétences, la
Désignation de perspective autochtone.
Elle précise qu’il ne s’agit pas d’une
introduction de base aux peuples
et à la culture autochtones. Ce titre
de compétences est conçu pour se
rapporter précisément à ce que les
étudiants du Collège Fleming étudient.
En tant que désignation professionnelle
particulière, il s’inscrit dans le cadre de
l’obligation du collège de veiller à ce que
tous les étudiants soient prêts à l’emploi.

L’information concernant le marché
du travail autochtone était un autre
objectif à long terme du Collège
Fleming : « Mais nous n’avons pas pu
déterminer où nos étudiants pourraient
trouver un emploi avec ce nouveau
titre de compétences, déclare-t-elle. Il
n’y a pas d’autre titre de compétences
comme celui-ci. Nous avons donc
créé notre propre plateforme. » La
plateforme du Collège Fleming sur
le marché du travail autochtone
(https://indigenouslabourmarkets.ca/
indigenouslmi) est accessible à tous. Il
ne s’agit pas d’un site d’offres d’emploi,
mais de véritables renseignements
sur le marché du travail, mis à jour
mensuellement. Elle permet de trouver
un secteur, une région, un ensemble
de compétences ou une profession, et
les données indiquent où se trouvent
ces emplois dans le pays, y compris
des renseignements précis sur les

possibilités offertes aux populations
autochtones, explique Mme Stone.

 Lorsque la pandémie de COVID-19
a frappé, la plupart des institutions
ont connu une baisse des inscriptions.
Cependant, la population autochtone et
les inscriptions du Collège Fleming ont
en fait augmenté. Avant la pandémie,
ils avaient déjà mis en place des
programmes à distance de qualité
pour quatre cours du Collège Fleming,
partagés localement et en dehors de
leur région. Comme point de référence,
Mme Stone considère le pourcentage
d’Autochtones dans la population
totale de l’Ontario, c’est-à-dire 5,8 à
6,2 %, et a déclaré « qu’il s’agit de la
norme minimale » pour les inscriptions
autochtones du Collège Fleming. En
juillet 2023, Mme Stone a noté que 8,5 %
de la population étudiante du Collège
Fleming était autochtone.

L’écart de niveau d’éducation entre
les populations autochtones et non
autochtones de l’Ontario est important.
Soixante-cinq pour cent (65 %) de la
population non autochtone a suivi une
forme d’enseignement postsecondaire,
contre seulement 53 % de la population
autochtone (âgée de 24 à 65 ans). Pour
favoriser la réussite et la rétention des
étudiants, le Collège Fleming veille à
ce que les salles de classe soient sûres
pour les apprenants autochtones, à ce
que la communauté soit sûre pour les
étudiants autochtones et à ce que les
étudiants ne soient pas mis en situation
d’échec. « Nous prenons le temps de
travailler avec le corps enseignant,
d’examiner nos systèmes internes et de
les décoloniser », explique Mme Stone.

Mme Stone insiste cependant sur
le fait qu’il est important de créer des
lieux sûrs pour tous les étudiants. «
Tout ce qui soutient les initiatives ou
les étudiants autochtones, de fait
même, soutient les autres étudiants
marginalisés », explique-t-elle. Il s’agit
d’une occasion unique pour les collèges
d’adopter la réconciliation, car elle peut
être utilisée pour soutenir des objectifs
plus larges, comme le soutien aux
étudiants étrangers.

Des groupes viennent maintenant
de l’extérieur du secteur et de la
province pour faire appel à l’expertise
et à l’expérience du Collège Fleming.

Récemment, l’Université de Victoria
a sollicité son aide pour attirer des
candidats autochtones dans son unité de
recherche juridique. « Le travail que nous
avons fait avec les universitaires nous
a vraiment définis comme des chefs de
file », déclare-t-elle.

Le Collège Fleming continuera de
paver la voie. « Nous travaillons sur la
vérification de l’identité autochtone
en réponse à ce qui se passe dans les
universités », explique Mme Stone.
Le Collège Fleming prend l’initiative
d’aborder la question de l’identité
autochtone et de la manière dont il
progressera dans ce domaine. Le Collège
travaille à mettre une politique et une
procédure en place avec le soutien de
la communauté autochtone. « Nous
avons déjà établi des relations au
niveau local et provincial afin d’aborder
ces conversations difficiles avec la
communauté », explique Mme Stone.

Le Collège Fleming a aussi comme
objectif d’être un chef de file pour ce
qui est de soutenir la faculté. Le Collège
Fleming a été le premier établissement
au Canada à distinguer et reconnaître
les connaissances autochtones, et à
augmenter les échelles salariales en
conséquence. Il a intégré dans ses
droits en tant qu’employeur la possibilité
d’utiliser son pouvoir discrétionnaire
pour augmenter les salaires de ceux qui
enseignent les études autochtones, ce
qui est en train de devenir un sujet de
discussion dans d’autres institutions.

Le Collège Fleming compte environ
40 membres de personnel autochtones
(contractuels, universitaires, à temps
partiel, administratifs, cadres supérieurs,
etc.). Soutenir ce personnel implique
de redéfinir ce qu’est le développement
professionnel. Il peut s’agir d’avantages
sociaux ajustés, de temps pour les
cérémonies de sudation et autres soins
personnels, d’ajustements aux types de
services de santé offerts sur le campus, etc.

Mme Stone recommande aux institutions
qui s’engagent sur la voie de la vérité et
de la réconciliation sur leurs campus
de fixer un objectif ou une étape à leur
plan. Elle explique que dès qu’une chose
est mentionnée dans des documents
d’orientation, elle déclenche d’autres
discussions, des rapports et toute une série
de mesures de responsabilisation.

*Certaines restrictions s’appliquent. Vous devez vous entretenir au téléphone avec une courtière ou un courtier du RAEO pour passer votre devis en revue afin
d’être admissible au bon-cadeau de 20 $. Offre limitée aux résidentes et résidents de l’Ontario qui sont membres du secteur de l’éducation. Maximum d’un
bon-cadeau par ménage. Cette promotion prend fin le 31 décembre 2023. Les marchands représentés ne sont pas commanditaires des prix ni sont-ils affiliés
au RAEO. Pour d‘autres conditions, rendez-vous au site Web de chaque entreprise. Rendez-vous au https://raeoassurance.com/promotion-bon2 pour connaître
l’ensemble des critères d’admissibilité et le détail de l’offre.

Vous recevez également un service personnalisé, une couverture qui répond à vos besoins et
un bon-cadeau de votre choix d’une valeur de 20 $ lorsque vous obtenez un devis!

 Obtenez un devis en ligne : raeoassurance.com/APACO
 ou composez le 1 833 494-0099 pour parler à un membre de l’équipe
	 de	courtage	et	mentionnez	cette	offre.

Pourquoi choisir le RAEO?

• Économisez jusqu’à 25 % sur l’assurance automobile

• Profitez	de	jusqu’à	50	%	de	réduction	sur	votre	assurance	habitation	en	assurant	votre
maison et votre voiture au RAEO

• Notre équipe d’experts en sinistres est prête à vous aider

• Solutions de paiement pratiques y compris des paiements par voie électronique et des
plans mensuels

Nous ne nous arrêtons pas aux rabais exclusifs sur l’assurance ;

nous allons au-delà des attentes, comme vous.

27 www.ocasa.on.ca | College Administrator

https://indigenouslabourmarkets.ca/indigenouslmi
http://www.ocasa.on.ca

POURSUIVRE LA ROUTE VERS LA VÉRITÉ ET LA RÉCONCILIATION

Il peut simplement s’agir de
s’engager à établir une relation avec les
communautés autochtones, puis de
déterminer comment cela va se faire et
ce que cela signifie. Le processus doit
être individualisé et adapté à chaque
institution, et il n’existe pas de guide
étape par étape. « Il s’agit de sortir de
nos normes professionnelles, comme
nous les percevons, et de les diriger
vers l’établissement de relations afin
de pouvoir faire de bonnes affaires,
explique Mme Stone, en reconnaissant
qu’il n’est pas toujours facile d’atteindre
les communautés autochtones. Dans
ce pays, dans notre passé, nous avons
traité les populations autochtones,
métisses et inuites de manière horrible.
Il s’agit tout d’abord d’acquérir une
connaissance de base de la réalité
autochtone au Canada. Une fois cette
connaissance de base du traumatisme
et de la réalité acquise, nous pouvons
comprendre quand quelqu’un dit
qu’il ne veut pas travailler avec nous.
Ensuite, il faut retourner sur le terrain
et essayer encore et encore. » C’est un
travail difficile pour toutes personnes
impliquées, mais, selon Mme Stone, «
nous ne pouvons plus attendre ».

Les langues autochtones en point de mire
Résultat clé de l’Année internationale
des langues autochtones 2019, les
Nations Unies ont déclaré la période
2022–2032 comme étant la Décennie
internationale des langues autochtones.
La Décennie attirera l’attention du
monde entier sur la situation critique
de nombreuses langues autochtones et
encouragera chacun à prendre part à la
préservation, à la revitalisation et à la
promotion de ces langues.

S’appuyant sur cette dynamique, le
gouvernement canadien travaillera avec
des partenaires autochtones afin de
planifier des initiatives et des activités
visant à faire progresser les objectifs
de la Décennie. Il s’agit notamment des
éléments suivants :
•	 La mise en œuvre de la Loi sur les

langues autochtones.
•	 La création d’un plan d’action

national reconnaissant les priorités
des Premières Nations, des Inuits
et des Métis en ce qui concerne
leurs langues.

Les collèges de l’Ontario proposent
actuellement une sélection de cours
de langues autochtones. En voici
quelques exemples :
•	 Le cours Let’s Start Ojibwe

Maajtaadaa Anishinaabemowin
du Confederation College offre
aux étudiants une introduction
à l’anishinaabemowin (la langue
ojibwée), se concentrant sur le cadre
fondamental de l’orthographe et de
la prononciation.

•	 Le nouveau programme Oneida :
Language Immersion, Culture and
Teaching du Fanshawe College
prépare les étudiants à une variété
de carrières liées aux langues,
y compris celle de professeur
d’onyota’a:ka, langue seconde,
traducteur, consultant en langues,
spécialiste en langues, ou conteur.

Aller au-delà des mesures
« performatives »
En mai 2023, l’Université de Waterloo a
annoncé qu’elle offrait la gratuité des
frais de scolarité aux étudiants issus
des terres des Premières Nations sur
lesquelles l’établissement est construit,
tant pour les programmes de premier
cycle que pour les programmes d’études
supérieures. Cette initiative est l’une
des premières en son genre au Canada.
L’Université estime qu’environ 1 % de ses
étudiants sont autochtones.

Mais les finances ne sont qu’un des
obstacles auxquels se heurtent les
étudiants autochtones lorsqu’on parle
d’enseignement postsecondaire. Il
est important d’aborder les questions
d’accès et d’opportunités, et de fournir
des programmes et du contenu de
cours significatifs.

Les étudiants autochtones ont
besoin de mentorat et d’éducateurs
autochtones pouvant servir de modèles
sur le campus. Le perfectionnement
professionnel du personnel
d’enseignement postsecondaire
peut aider en mettant davantage
l’accent sur l’histoire et la culture des
peuples autochtones du Canada, et en
intégrant davantage d’apprentissages
autochtones dans tous les programmes.

En plus d’offrir du temps pour
participer à des cérémonies de
purification, à des sudations et à

d’autres pratiques cérémonielles,
les collèges créent des espaces de
guérison sur les campus et proposent
des célébrations et des traditions de
remise des diplômes conçues pour les
étudiants autochtones.

« Les institutions doivent faire plus
que ce qui est prescrit », explique
Mme Stone. Selon elle, les collèges ne
doivent pas attendre qu’une directive
ou un mandat leur soit transmis. Il est
important d’agir dès aujourd’hui et
d’apporter du soutien sans se contenter
de regarder le résultat financier.

Continuer la conversation
Il faudra poursuivre les conversations
sur la vérité et la réconciliation,
même lorsque ces conversations
sont inconfortables. Des discussions
profondes et significatives sur la vérité et
la réconciliation, sur les campus et dans la
communauté, peuvent aider les collèges
de l’Ontario à trouver une voie à suivre. Il
n’y a pas qu’une seule façon de suivre cette
route, ni de « solution miracle ». Il s’agit
d’un processus sur lequel nous pouvons
tous nous engager à travailler ensemble.

Ressources :
•	 https://circlesforreconciliation.ca/

reconciliation-the-role-of-education
•	 www.collegesinstitutes.ca/what-

we-do/our-priorities/accelerating-
reconciliation/indigenous-education-
protocol/

•	 www.canadorecollege.ca/about/
the-canadore-story/ontario-colleges-
committed-to-strengthening-
programs-for-indigenous-students

•	 https://cdn.agilitycms.com/
colleges-ontario/documents-library/
document-files/2018%20-%20
Addressing%20Truth%20and%20
Reconciliation.pdf

•	 https://indigenouslabourmarkets.ca/
indigenouslmi

•	 https://cfsontario.ca/wp-content/
uploads/2021/11/Indigenous-
Education_Factsheets_2021_EN.pdf

•	 https://www.canada.ca/fr/
patrimoine-canadien/campagnes/
celebrons-langues-autochtones/
decennie-internationale.html

•	 www.theglobeandmail.com/canada/
article-university-of-waterloo-offers-
free-tuition-to-students-from-first 

28 College Administrator | Fall/Winter 2023

https://circlesforreconciliation.ca/reconciliation-the-role-of-education
https://circlesforreconciliation.ca/reconciliation-the-role-of-education
http://www.collegesinstitutes.ca/what-we-do/our-priorities/accelerating-reconciliation/indigenous-education-protocol/
http://www.collegesinstitutes.ca/what-we-do/our-priorities/accelerating-reconciliation/indigenous-education-protocol/
http://www.collegesinstitutes.ca/what-we-do/our-priorities/accelerating-reconciliation/indigenous-education-protocol/
http://www.collegesinstitutes.ca/what-we-do/our-priorities/accelerating-reconciliation/indigenous-education-protocol/
http://www.canadorecollege.ca/about/the-canadore-story/ontario-colleges-committed-to-strengthening-programs-for-indigenous-students
http://www.canadorecollege.ca/about/the-canadore-story/ontario-colleges-committed-to-strengthening-programs-for-indigenous-students
http://www.canadorecollege.ca/about/the-canadore-story/ontario-colleges-committed-to-strengthening-programs-for-indigenous-students
http://www.canadorecollege.ca/about/the-canadore-story/ontario-colleges-committed-to-strengthening-programs-for-indigenous-students
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://cdn.agilitycms.com/colleges-ontario/documents-library/document-files/2018%20-%20Addressing%20Truth%20and%20Reconciliation.pdf
https://indigenouslabourmarkets.ca/indigenouslmi
https://indigenouslabourmarkets.ca/indigenouslmi
https://cfsontario.ca/wp-content/uploads/2021/11/Indigenous-Education_Factsheets_2021_EN.pdf
https://cfsontario.ca/wp-content/uploads/2021/11/Indigenous-Education_Factsheets_2021_EN.pdf
https://cfsontario.ca/wp-content/uploads/2021/11/Indigenous-Education_Factsheets_2021_EN.pdf
https://www.canada.ca/fr/patrimoine-canadien/campagnes/celebrons-langues-autochtones/decennie-internationale.html
https://www.canada.ca/fr/patrimoine-canadien/campagnes/celebrons-langues-autochtones/decennie-internationale.html
https://www.canada.ca/fr/patrimoine-canadien/campagnes/celebrons-langues-autochtones/decennie-internationale.html
https://www.canada.ca/fr/patrimoine-canadien/campagnes/celebrons-langues-autochtones/decennie-internationale.html
http://www.theglobeandmail.com/canada/article-university-of-waterloo-offers-free-tuition-to-students-from-first
http://www.theglobeandmail.com/canada/article-university-of-waterloo-offers-free-tuition-to-students-from-first
http://www.theglobeandmail.com/canada/article-university-of-waterloo-offers-free-tuition-to-students-from-first

OCASA 2023
LEADERS & INNOVATORS
CONFERENCE NIAGARA FALLS – MARRIOTT ON THE FALLS

SEPTEMBER 25–26, 2023

OCASA’s 2023 Leaders & Innovators Conference is a
two-day event that provides highly relevant information,
new practices and meaningful networking that is uniquely
designed for you – the college administrator.
One or more conference sessions will provide elective
credit(s) for The College Centre’s Leadership Excellence
(LE) Certificate program! This program is a collaborative
partnership between Colleges Ontario and the College
Employer Council (CEC).

Niagara Falls – Marriott on the Falls
September 25–26, 2023

SPEAKER HIGHLIGHTS

KRISTIN LIGHT Co-founder of Refvik & Light Productions,
Kristin’s boldly simplistic marketing strategy launched
the event company from literal rubble to multi-six-figure
revenue in its first full year. During the pandemic, Kristin
pivoted to create K•Light Digital Charisma, a uniquely
positioned digital marketing consulting agency. Today,
Kristin is channelling her lived experience to drive
change from within Canada’s P3 world – specializing in
employee engagement and change management for the
Metrolinx-led ONxpress transportation venture, where
she is proudly helping shape the future of corporate
responsibility through resolute mental wellness and
neuro-inclusive initiatives.

ANDREW PETROU is the Associate Vice President
of Strategic Initiatives and External Relations (SIER)
at Centennial College and is responsible for building
relationships with external stakeholders to grow
opportunities for collaboration and identify strategic
initiatives to enhance the College’s services and
reputation as a leader in post-secondary education.

Andrew will be hosting a session titled “Creating Economic
and Community Impact through Partnerships” exclusively
in person at the OCASA 2023 Leaders and Innovator
Conference. This session is also valid for an elective credit for
the College Centre’s Leadership Excellence (LE) Program!

JOSEPH PAZZANO is the Director of Equity, Diversity,
and Inclusion at Fanshawe College. Prior to joining
Fanshawe, Joseph served in various post-secondary
equity roles and continues to lecture extensively on anti-
discrimination law. Joseph earned a Juris Doctor from
the University of California-Berkeley and a Master’s in
Legal History from York University. Joseph is a licensed
attorney in California, and his practice focused on human
rights, discrimination actions, and employment law.

Joseph will be hosting a session titled “Prioritizing EDI
Impacts” exclusively in person at the OCASA 2023 Leaders
& Innovators Conference. This session is also valid for
an elective credit for the College Centre’s Leadership
Excellence (LE) Program!

DR. ROBERT LUKE is CEO of eCampusOntario, which
supports Ontario’s Indigenous Institutes, universities and
colleges, promoting digital-by-design education, collaboration
and innovation. Dr. Luke has over 25 years’ experience in the
Canadian and Ontario colleges and universities, including
teaching, research, developing academic programs, and
innovation and business incubation initiatives.

Dr. Luke will be presenting a keynote speech on
September 26 as well as participating in our panel
discussion on “Digital Transformation within the College
System” later that same day.

The OCASA 2023 Conference Agenda is available online at
http://ocasa.on.ca/wp-content/uploads/2023/09/OCASA-
2023-Conference-Agenda.pdf.

29 www.ocasa.on.ca | College Administrator

http://www.ocasa.on.ca
http://ocasa.on.ca/wp-content/uploads/2023/09/OCASA-2023-Conference-Agenda.pdf

AGENDA

DATE/TIME EVENT SPEAKER
8.00am - 9.00am Breakfast and Networking
9.00am - 9.15am Opening Remarks Tammy Mackey, President OCASA

9.15am - 10.15am Keynote: Minding the Matters of the Mind
Kristin Light, Award Winning Speaker
and Published Author

10.30am - 11.30am Facilitated Networking Session
11.30am - 1.00pm Lunch and Networking

1.00pm - 2.00pm
Embrace your Leadership Potential by Getting
to Know Your Saboteurs

Lucy Romao Vandepol, Interim Director, Student
and Career Development, Durham College and
Principle, Shifting Perspectives Coaching

2.15pm - 3.15pm Concurrent Sessions

Navigating the flexible learning landscape:
Research findings and future outlook

Julie Peters, Vice President, Research, Academica
Minette Klazinga, Program Manager,
Part Time Studies, Fanshawe College
Frank Cappadocia, Dean, Continuous Professional
Learning, Humber College

The Future of College Work in the Age of AI
Kathyrn Brillinger, Executive Director
Teaching & Learning, Conestoga College

3.30pm - 4.30pm Concurrent Sessions

The Evolving Future of Campus Safety
Bill Rainey, Senior Director Facilities Management
& Campus Safety, Niagara College

Prioritizing EDI Impacts
(eligible for Leadership Excellence Certificate credits)

Joseph Pazzano, Director, Equity, Diversity and
Inclusion Fanshawe College

5.00pm - 9.00pm Networking Reception followed by Dinner

DATE/TIME EVENT SPEAKER

8.00am - 9.30am Breakfast and Networking

9.30am - 10.30am
Keynote: Increasing Digital Participation in
Education and the Economy

Robert Luke, Chief Executive Officer,
e-Campus Ontario

10.45am - Noon
Panel Discussion: Strengthening Programs and
Supports for International Students

Moderated panel followed by facilitated breakouts
Featuring
•	 Thom MacDonald, Dean of International

Education, Durham College
•	 David Corcoran, Senior Policy Advisor and

Statistician, Colleges Ontario
•	 Trish Weigel Green, Vice President, Students,

Conestoga College
Noon - 1.30pm Lunch and Networking
1.30pm - 3.00pm Concurrent Sessions

Creating Economic and Community
Impact through Partnerships
(eligible for Leadership Excellence Certificate credit)

Andrew Petrou, Associate Vice President,
Centennial College & Chairman of the Board at
Downsview Aerospace Innovation & Research

Panel Discussion: Digital Transformation

•	 Robert Luke, Chief Executive Officer,
eCampus Ontario

•	 Tania Killian, Manager, Simulation,
Fanshawe College

•	 Amanda Maknyik, Associate Dean, Teaching,
Learning & Program Quality, Durham College

SEPTEMBER 25

SEPTEMBER 26

30 College Administrator | Fall/Winter 2023

SPONSORED BY:

31 www.ocasa.on.ca | College Administrator

http://www.ocasa.on.ca

Meet Marketa Evans –

Marketa Evans took on the role of President and CEO of Colleges Ontario on May 4, 2023, following
the retirement of Linda Franklin. College Administrator magazine connected with Evans in August
to talk about her new role and the importance of the work being done in the college sector.

New CEO of Colleges Ontario

What path(s) led you to this new
opportunity to step in at Colleges Ontario?
I came to this role directly from Colleges and Institutes Canada,
where I was proud to serve as the vice-president of government
and stakeholder partnerships. In this role, I led the federal
government relations work on behalf of 142 public colleges,
cegeps, institutes, and polytechnics across the country. All the
members of Colleges Ontario are members of CICan.

I was impressed with the college sector’s tremendous
success throughout the country and very much welcome the
opportunity to build on those achievements in Ontario.

I truly believe in the transformational power of public
post-secondary education. Our public colleges enrich the
province and continue to help people discover the right path to
rewarding and fulfilling careers.

One of our most significant achievements at the national
level was securing increased government funding for the
real-world innovation and commercialization projects
that colleges undertake in partnerships with small and
medium-sized businesses and others. This business-led R&D
drives economic growth and jobs and I believe there is an
opportunity to further enhance the great research currently
taking place at Ontario’s colleges.

What will be your main focus and
priorities in the first year or two in this role?
My immediate priority is to get onto all the 24 members’
campuses and meet with campus leaders and students and our
external stakeholders including in government and business.
Over time, I can see that an emerging priority will be further
enhancing our partnerships with leaders and decision-makers in
both the public and private sectors. We want to ensure there is
a true appreciation of the colleges’ prominent role in developing
a robust workforce that further strengthens Ontario’s economy
and continues to make our communities great places to live.

Why is this position and the
work of Colleges Ontario so valuable?
There is a growing demand for college graduates and the
professional expertise they bring to every sector. Over
the next decade, 36% of employment growth will be in
jobs requiring a college credential. The colleges’ job-ready
graduates are the key to growth in critical sectors such
as nursing, personal support work, housing, the electric
vehicle industry, advanced manufacturing and more.

Colleges are also essential to filling the demand for
more graduates in science, technology, engineering and
math, commonly known as the careers in STEM. I think
there are some tremendous opportunities to promote
the wealth of programs at our colleges and the great
successes of so many of our graduates in key areas
such as mechanical engineering technology, power
engineering, and civil engineering.

This is particularly important as Ontario faces a severe
shortage of qualified people in the skilled trades. By
2025, it’s estimated one in every five jobs will be in the
skilled trades and many trades face a severe shortage of
people as more workers retire. The construction trade
alone will need an estimated 100,000 more workers over
the next 10 years.

Our colleges will also continue to be essential to
Ontario’s efforts to strengthen the health-care workforce.
Working in partnership with the provincial government, we
have developed a number of programs to train more nurses
and personal support workers and to help internationally
educated nurses qualify for positions in this province.

 We also continue to see exciting new opportunities
to strengthen Ontario’s workforce, including the
establishment of new four-year nursing degree programs
at our colleges and the recent provincial approval to
develop new three-year degree programs.

32 College Administrator | Fall/Winter 2023

We will continue to work to champion
measures to protect the long-term
sustainability of college programs
to ensure students throughout the
province continue to have access to
high-quality programs.

What do you like best about the
first few months in your new role?
I have spent my first few months travelling to the various
colleges and meeting with presidents to discuss our priorities
for the years ahead. It’s always exciting to tour the campuses
and see the dedication and passion shared by everyone
working and studying at our colleges. Every day on campus is a
great day. I’m learning so much.

Of course, I’m looking forward to the Higher Education
Summit in November and hearing from our featured speakers.
The lineup this year includes actor Simu Liu, Marvel’s first
Asian superhero who starred in Shang-Chi and the Legend of
the Ten Rings. We also have world-renowned physicist Brian
Greene, who does an outstanding job helping people explore
the cosmos and is a popular favourite on TV shows like The
Late Show with Stephen Colbert. Our other featured speakers
this year are former Calgary mayor Naheed Nenshi and Toronto
Star columnist Chantal Hébert.

The conference will also be my first opportunity to take part
in the Premier’s Awards for outstanding college graduates.
This marquee event attracts an audience of over 800 people
each year and is an incredible showcase of our graduates’
achievements in Ontario and throughout the world.

How many staff/team members do you work with?
We have a team of 20 that focuses on four priority areas: policy
and innovation, communications, government relations, and
member services.

What challenges and milestones do you see on the horizon
for Colleges Ontario, and for Ontario colleges in general?
One of our priorities has to be promoting the long-term fiscal
sustainability of the college sector. Our presidents and the
colleges have provided significant input to the provincial
government’s blue-ribbon panel on post-secondary finances.
We will continue to work to champion measures to protect
the long-term sustainability of college programs to ensure
students throughout the province continue to have access to
high-quality programs.

We’re exploring Truth and Reconciliation efforts in
this issue of the magazine; what do you think some of
the next steps are for colleges and college administrators?
Our colleges are doing important work to incorporate
Indigenous principles into our programs and to ensure we
have welcoming and supportive campuses for our Indigenous
students. Colleges continue to work with the sector’s
Indigenous Peoples Education Circle and others in the
college to do our part to fulfil the Truth and Reconciliation
Commission’s calls to action. This is incredibly important and
I think we all really appreciate the spirit of collegiality and
respect that goes into this work.

Will you be attending the OCASA conference
at the end of September in Niagara Falls?
I will be at the college presidents’ annual strategic retreat at
that time. David Corcoran, a senior policy advisor at Colleges
Ontario, will represent our organization during a panel
discussion on international students.

Is there anything else you would like to share?
I want to thank Erin Roberts and everyone at OCASA for
everything they do to support college administrators and the
success of our colleges. 

The Leadership Excellence Program run by Colleges
Ontario and the College Employer Council offers

professional development programs for emerging
leaders. Participants in this year’s OCASA

conference are eligible for elective credits.

Visit the College Centre website to learn more.

Professional development
opportunities!

33 www.ocasa.on.ca | College Administrator

http://www.ocasa.on.ca
https://www.collegecentre.ca/en/leadership-excellence

Quels chemins vous ont menée à cette nouvelle opportunité,
d’entrer en fonction chez Collèges Ontario?
Je suis arrivée à ce poste directement après avoir travaillé pour
Collèges et instituts Canada, où j’étais fière d’occuper le poste
de vice-présidente des partenariats entre le gouvernement et
les parties prenantes. À ce titre, j’ai dirigé les relations avec le
gouvernement fédéral pour le compte de 142 collèges, CÉGEPs,
instituts et écoles polytechniques publics à travers le pays.
Tous les membres de Collèges Ontario sont membres de CICan.

J’ai été impressionnée par l’énorme succès du secteur
collégial à travers le pays. Je suis heureuse, également, d’avoir
l’occasion de m’appuyer sur ce qui a été accompli en Ontario.

Je crois vraiment au pouvoir de transformation de
l’enseignement postsecondaire public. Nos collèges publics
enrichissent la province et aident les gens à découvrir des chemins
qui mènent à des carrières gratifiantes et épanouissantes.

L’une de nos plus importantes réalisations nationales a été
l’obtention d’un financement public accru pour les projets
d’innovation et de commercialisation en situation réelle que
les collèges entreprennent en partenariat avec de petites et
moyennes entreprises et autres. Cette R et D menée par les
entreprises stimule la croissance économique et l’emploi, et je
pense qu’il est encore possible d’améliorer l’excellente recherche
qui se déroule actuellement dans les collèges de l’Ontario.

Quels seront vos principaux objectifs et principales priorités
pour la première ou les deux premières années de votre mandat?
Ma priorité immédiate est de me rendre sur les campus
des 24 membres et de rencontrer leurs dirigeants et
leurs étudiants, ainsi que nos parties prenantes externes
gouvernementales et d’entreprise. À plus long terme, je crois
qu’une nouvelle priorité sera de renforcer les partenariats
que nous avons avec les dirigeants et les décideurs des
secteurs public et privé. Nous voulons nous assurer que l’on

reconnaisse à sa juste valeur le rôle prépondérant des collèges
quant au développement d’une main-d’œuvre solide qui
renforce l’économie de l’Ontario et qui continue de faire de nos
communautés des endroits où il fait bon vivre.

Pourquoi ce poste et le travail que fait
Collèges Ontario sont-ils si importants?
Les diplômés collégiaux et l’expertise professionnelle qu’ils
apportent à tous les secteurs font l’objet d’une demande
croissante. Au cours de la prochaine décennie, 36 % de la
croissance de l’emploi proviendra d’emplois exigeant un
diplôme universitaire. Les diplômés collégiaux prêts à l’emploi
sont la clé de la croissance de secteurs critiques comme les
soins infirmiers, les services de préposé au soutien personnel,
le logement, l’industrie des véhicules électriques, la fabrication
de pointe et bien d’autres encore.

Les collèges sont également essentiels pour répondre à
la demande de diplômés dans les domaines des sciences,
des technologies, de l’ingénierie et des mathématiques,
communément appelées carrières STIM. Je pense qu’il
existe de formidables opportunités de promouvoir la
richesse des programmes de nos collèges et les grandes
réussites de bon nombre de nos diplômés dans des
domaines clés comme la technologie du génie mécanique, le
génie énergétique et le génie civil.

C’est d’autant plus important, puisque l’Ontario fait face à
une grave pénurie de personnes qualifiées dans les métiers
spécialisés. D’ici 2025, on estime qu’un emploi sur cinq
relèvera des métiers spécialisés. Or, de nombreux métiers
sont confrontés à une grave pénurie de main-d’œuvre en
raison du départ à la retraite d’un nombre croissant de
travailleurs. À lui seul, le secteur de la construction aura
besoin d’environ 100 000 travailleurs supplémentaires au
cours de la décennie à venir.

Voici Marketa Evans,

Marketa Evans est présidente-directrice générale de Collèges Ontario depuis le 4 mai 2023, après le départ
à la retraite de Linda Franklin. Le magazine College Administrator s’est entretenu avec Mme Evans au mois
d’août pour parler de son nouveau rôle et de l’importance du travail effectué dans le secteur collégial.

la nouvelle présidente-
directrice générale de
Collèges Ontario

34 College Administrator | Fall/Winter 2023

Nos collèges continueront également à jouer un rôle
essentiel quant aux efforts déployés par l’Ontario pour
renforcer les effectifs du secteur de la santé. En partenariat
avec le gouvernement provincial, nous avons élaboré un
certain nombre de programmes visant à former davantage
d’infirmières et de préposés aux services de soutien
personnel, et à aider les infirmières formées à l’étranger à se
qualifier pour des postes dans la province.

 Nous continuons également de voir de nouvelles
occasions de renforcer la main-d’œuvre de l’Ontario.
Je pense notamment au fait de créer de nouveaux
programmes de quatre ans permettant d’obtenir un diplôme
d’infirmière dans nos collèges et de développer de nouveaux
programmes de trois ans permettant d’obtenir un diplôme,
ce qui a récemment été approuvé au niveau provincial.

Qu’avez-vous le plus aimé au cours
de vos premiers mois en poste?
J’ai passé mes premiers mois à me rendre dans les différents
collèges pour y rencontrer leurs présidents et discuter
de nos priorités pour les années à venir. C’est toujours
passionnant de visiter les campus et de constater le
dévouement et la passion que partagent tous ceux et celles
qui travaillent et qui étudient dans nos établissements.
Chaque jour que je passe sur un campus s’avère très
agréable. J’apprends tellement de choses.

 Bien entendu, j’attends avec impatience le Sommet sur
l’enseignement supérieur qui aura lieu en novembre, tout
comme les discours de nos conférenciers. Cette année,
l’acteur Simu Liu, le premier superhéros asiatique de Marvel,
qui a joué dans Shang-Chi et la légende des Dix Anneaux,
est au programme. Le physicien de renommée mondiale
Brian Greene, qui fait un travail remarquable en aidant les
gens à explorer le cosmos, sera aussi de la partie. Il est très
populaire dans des émissions de télévision comme le Late
Show avec Stephen Colbert. Les autres intervenants de cette
année sont Naheed Nenshi, ancien maire de Calgary, et
Chantal Hébert, chroniqueuse du Toronto Star.

 Cette conférence m’offrira également une première
occasion de participer aux Prix du premier ministre, qui
récompensent les meilleurs diplômés collégiaux. Cet
événement de premier plan attire chaque année un public de
plus de 800 personnes. C’est une occasion en or de montrer
ce que nos diplômés accomplissent en Ontario et dans le
monde entier.

Avec combien de membres du personnel/
d’équipe travaillez-vous?
Notre équipe de 20 personnes se concentre sur quatre
domaines prioritaires : la politique et l’innovation, la
communication, les relations gouvernementales et les
services aux membres.

Quels défis et quels points tournants voyez-vous
se profiler à l’horizon pour Collèges Ontario, et pour
les collèges de l’Ontario en général?
L’une de nos priorités doit être la promotion de la viabilité
financière à long terme du secteur collégial. Nos présidents et
les collèges ont grandement contribué au groupe d’experts du
gouvernement provincial sur les finances de l’enseignement
postsecondaire. Nous continuerons de défendre les mesures
qui protègent la viabilité à long terme des programmes
collégiaux afin de garantir que les étudiants de toute la province
continuent d’avoir accès à des programmes de grande qualité.

Dans ce numéro du magazine, nous explorons les efforts
en matière de vérité et de réconciliation. Quelles sont,
selon vous, les prochaines étapes pour les collèges et les
administrateurs de collèges à cet effet?
Nos collèges accomplissent un travail important pour intégrer
les principes autochtones à leurs programmes et pour veiller à
ce que leurs campus soient accueillants et favorables pour les
étudiants autochtones. Les collèges continuent de travailler
avec l’Indigenous Peoples Education Circle du secteur et
d’autres responsables au sein des collèges. Ils font ainsi leur
part pour répondre aux appels à l’action de la Commission de
vérité et réconciliation. C’est un travail extrêmement important
et je pense que nous apprécions tous l’esprit de collégialité et
de respect qui oriente ces efforts.

Assisterez-vous à la conférence de l’APACO qui se déroulera
à Niagara Falls à la fin du mois de septembre?
À ce moment-là, je vais être en train de participer à la retraite
stratégique annuelle des présidents de collège. David
Corcoran, conseiller principal en politiques chez Collèges
Ontario, représentera donc notre organisation lors d’une table
ronde sur les étudiants internationaux.

Aimeriez-vous partager autre chose avec nous?
Je tiens à remercier Erin Roberts et tous les membres
de l’APACO pour tout ce qu’ils font pour soutenir les
administrateurs collégiaux et la réussite de nos collèges. 

Nous continuerons de défendre les
mesures qui protègent la viabilité à long
terme des programmes collégiaux afin
de garantir que les étudiants de toute
la province continuent d’avoir accès à
des programmes de grande qualité.

35 www.ocasa.on.ca | College Administrator

http://www.ocasa.on.ca

By Derek W. Dobson, CEO and Plan Manager, CAAT Pension Plan

CAAT’s Commitment to
Serving Members as We Grow

CAAT is proud to help you
contribute to your future self. We
know that saving for retirement

can be daunting for many. As a member
of the CAAT Pension Plan, you can leave
a crucial component of your retirement
plan to us. When you decide to retire,
you will receive a steady, monthly
paycheque for life to support the many
experiences and expenses that come
with that phase of your life.

Our goal is to make pensions simple
and design member services to ensure
you are getting the most value out of
the Plan before and after you retire. This
includes improving resources to help you
understand and communicate the value
of your pension. As the Plan continues
to grow across Canada, engaging with
members remains core to our philosophy.

Thanks to valued feedback from
members, key projects are underway
to improve some of our most popular
resources, including:
●	 The recruitment toolkit to help

employers attract candidates by
showcasing the value of the CAAT
pension. The newly streamlined
toolkit (www.caatpension.ca/
recruitwithcaat) makes it easier
for administrators to navigate and
source shareable content for new
employees. Please use it and provide
your feedback on how to improve it.

●	 A fact sheet to help members
succinctly and clearly communicate
the value of CAAT’s lifetime pension
to employees and peers. Available

upon request via your pension
administrator, colleges can ask our
team to co-brand the material with
your college name.

36 College Administrator | Fall/Winter 2023

http://www.caatpension.ca/recruitwithcaat

●	 The employer manual to help
employers understand and carry
out their roles and responsibilities
as a participating employer of CAAT.
Soon to be piloted, a refreshed
version of the employer manual
(https://manual.caatpension.ca) will
feature an improved user experience
and interface.

The member and employer portals
were driven by popular demand, and
we continue to explore features that
will positively impact the member
experience. We’re happy to share
that together we have reduced paper
statements by more than 50% as a
direct result of the migration to the
portal and electronic statements.

Your engagement is fundamental
to grow the Plan and expand pension
coverage to more workplaces and
members. We have made substantial
progress since opening the Plan in
2018 to innovate attractive features
and reduce barriers to joining for new
employers. Our existing members
benefit from growing membership
through enhanced plan security which
has led to Plan improvements and
service enhancements.

Announced earlier this year to take
effect January 1, 2025, the 1 percent
DBprime contribution reduction and
1 percent DBplus contribution factor
increase is a demonstration of how
growth is good for the Plan and good
for members and employers. Based on
these changes, you will receive even
more value for your contribution dollar.

Today, CAAT is pleased to serve more
than 300 employers in the private,
non-profit, and broader public sectors
in Canada, in every province and two
territories. The more employers learn
about CAAT, the more employers want
to join CAAT.

Chat With CAAT
and With Your Community
Defined benefit pensions are regarded
as the gold standard for employees,
and, as I have said, should be open
to all workplaces. Thank you to
all of you who have joined Plan
Ambassadors (www.caatpension.
ca/members/plan-ambassadors)
or shared your experience as a plan
member with your network. There
are many misconceptions about

the sustainability of defined benefit
pensions, and your stories are helping
to debunk those myths and make
lifetime retirement income a possibility
for more Canadians.

We want to hear from you! If you
are attending the Higher Education
Summit 2023 (https://registration.
highereducationsummit.ca/website/
56939/fee) on November 25 to 27 at the
Sheraton Hotel in Toronto, please visit
the CAAT pension booth. CAAT staff
will be on site with giveaway items and

resources to meet you and answer any
of your questions.

As a CAAT pension member, taking
full advantage of your pension can
be valuable. Consult with your HR
department – or contact CAAT directly
(www.caatpension.ca/about-us/
contactus) – to understand the specifics
of your pension plan. By doing so, you
can embark on your career journey with
the confidence that your financial future
is well-supported, allowing you to focus
on today’s opportunities. 

Apparel and Related Products and Services,
Graduation Gown Regalia, Office and Production

Multi-Function Devices and Related Services (MFD),
Residence Furniture and Mattresses, and more!

37 www.ocasa.on.ca | College Administrator

https://manual.caatpension.ca
http://www.caatpension.ca/members/plan-ambassadors
https://registration.highereducationsummit.ca/website/56939/fee
http://www.caatpension.ca/about-us/contactus
http://www.ocasa.on.ca
https://oecm.ca/marketplace

Par Derek W. Dobson, chef de la direction et gestionnaire du Régime de retraite des CAAT

L’engagement du Régime
des CAAT d’être au service des
participants au fil de sa croissance

Le Régime des CAAT est fier de
vous aider à investir dans votre
avenir. Nous sommes conscients

qu’épargner pour la retraite peut être
une tâche angoissante pour plusieurs
personnes. En tant que participant au
Régime de retraite des CAAT, vous pouvez
nous confier un élément essentiel de vos
plans de retraite. Au moment où vous
décidiez de prendre votre retraite, vous
recevrez un chèque de paie mensuel à vie
en prévision des nombreuses expériences
et dépenses qui accompagneront cette
phase de votre vie.

Notre objectif est de simplifier les
pensions ainsi que de mettre en place
des services aux participants destinés à
vous permettre de tirer le meilleur parti
du Régime avant et après votre départ à
la retraite. Cela implique le peaufinage
des ressources pour vous expliquer
et pour vous aider à comprendre la
valeur de votre pension. L’engagement
auprès des participants demeure au
cœur de notre philosophie, alors que
la croissance du Régime des CAAT se
poursuit à travers le Canada.

Grâce aux commentaires utiles de
nos participants, des projets clés sont
en cours afin d’améliorer quelques-
unes de nos ressources les plus
populaires, notamment :
●	 La trousse d’outil de recrutement

afin d’aider les employeurs à attirer
les candidats en montrant la valeur
d’une pension du Régime des
CAAT. La nouvelle trousse d’outil

simplifiée (www.caatpension.ca/
recruitwithcaat/fr) permet aux
administrateurs de parcourir et de
trouver plus facilement des contenus
à partager pour les nouveaux
employés. Veuillez les utiliser et
proposer des manières à les améliorer.

●	 Une fiche descriptive afin d’aider
les participants à communiquer de

manière succincte la valeur d’une
rente viagère du Régime des CAAT
pour les employeurs et ses pairs;
disponible à la demande auprès de
votre administrateur de pension.
Les collèges ont la possibilité
de demander à notre équipe de
faire apparaître le nom de leur
établissement sur le matériel.

38 College Administrator | Fall/Winter 2023

http://www.caatpension.ca/recruitwithcaat/fr

Join us on November 16 for our second annual summit of the year!
Session details and registration information to come soon

For the latest information, please visit https://ocasa.on.ca/news-events/news.

OCASA 2023 Academic Summit

●	 Le manuel des employeurs pour
aider les employeurs à comprendre
et à assumer leurs rôles ainsi
que leurs responsabilités à titre
d’employeur affilié au Régime des
CAAT. Une version actualisée du
manuel des employeurs (https://
manual.caatpension.ca), qui sera
bientôt mise à l’essai, présentera
une expérience d’utilisateur et une
interface améliorées.

Le portail des employés et des
employeurs a été mis en place à la suite
d’une forte demande et nous continuons
à examiner des fonctionnalités qui
auront un impact positif sur l’expérience
des participants. Nous sommes ravis
de vous annoncer qu’ensemble, nous
avons réduit notre volume de relevés
papier par un taux de plus de 50 %, en
raison de la migration vers le portail et
les relevés électroniques.

Votre engagement est essentiel
à la croissance du Régime et à
l’élargissement de la couverture des
pensions à un plus grand nombre
d’employeurs et de personnes.
Depuis l’ouverture des portes du
Régime en 2018, nous avons réalisé
de grands progrès en vue de créer
des caractéristiques attrayantes et
de réduire le nombre d’obstacles qui
empêchent les nouveaux employeurs
d’adhérer au Régime. Nos participants
actuels bénéficient de la croissance du

nombre d’adhérents au Régime par le
biais de la sécurité accrue du Régime, ce
qui a abouti à des améliorations portées
au Régime et aux services.

La baisse de 1 % du taux de cotisations
pour la conception DBprime ainsi que
l’augmentation de 1 % du facteur de
retraite annuel pour la conception
DBplus, annoncées plus tôt cette année,
entreront en vigueur le 1er janvier
2025. Ces dispositions démontrent
les bienfaits de la croissance pour le
Régime et les avantages qu’elle confère
aux participants et aux employeurs. Ces
changements ajouteront une valeur
accrue à vos cotisations.

Aujourd’hui, le Régime est heureux
de compter plus de 300 employeurs
du secteur privé, du secteur à but non
lucratif et du secteur public élargi dans
toutes les provinces et dans les deux
territoires du Canada. En effet, un plus
grand nombre d’employeurs qui se
renseignent sur le Régime des CAAT
souhaitent d’y adhérer.

Conversez avec le Régime
des CAAT et votre communauté
Les régimes de retraite à prestations
déterminées sont considérés comme
étant la norme de référence pour les
employés et comme je l’ai mentionné,
ils devront être accessibles à tous les
employeurs. Un grand merci à tous ceux
qui sont devenus des Ambassadeurs

du Régime (www.caatpension.ca/
members/plan-ambassadors?l=fr-CA)
ou qui ont partagé leurs expériences en
tant que participants du Régime avec
leurs réseaux. Il existe de nombreuses
idées fausses à propos de la viabilité des
rentes à prestations déterminées et vos
témoignages nous aident à les dévoiler
et à permettre à un plus grand nombre de
Canadiens de bénéficier d’un revenu de
retraite viager.

Nous voulons vous entendre! Si vous
participez au Sommet de l’éducation
supérieure 2023 (https://registration.
highereducationsummit.ca/website/56939/
fee) du 25 au 27 novembre à l’hôtel Sheraton
à Toronto, n’hésitez pas à visiter le kiosque
du Régime de retraite des CAAT. Son
personnel sera sur place avec des articles
et des ressources à distribuer afin de vous
rencontrer et de répondre à vos questions.

En tant que participant au Régime des
CAAT, il peut s’avérer très judicieux de
tirer le meilleur parti de votre pension.
Renseignez-vous auprès de votre
service des ressources humaines ou
communiquez directement avec le Régime
des CAAT (www.caatpension.ca/about-
us/contactus?l=fr-CA) pour connaître
les particularités de votre régime de
retraite. Vous pouvez ainsi vous livrer à
votre carrière avec la certitude que votre
avenir financier est bien assuré, ce qui
vous permettra de vous consacrer aux
opportunités d’aujourd’hui. 

39 www.ocasa.on.ca | College Administrator

https://ocasa.on.ca/news-events/news
https://manual.caatpension.ca
https://manual.caatpension.ca
http://www.caatpension.ca/members/plan-ambassadors?I=fr=CA
https://registration/highereducationsummit.ca/website/56939/fee
http://www.caatpension.ca/about-us/contactus?l=fr-CA
http://www.caatpension.ca/about-us/contactus?l=fr-CA
http://www.caatpension.ca/about-us/contactus?l=fr-CA
http://www.ocasa.on.ca

To reach administrative

professionals in Ontario colleges

through College Administrator

magazine and its targeted

readership, contact Jeff Kutny
to discuss your company’s

promotional plans.

Jeff Kutny, Marketing Manager
jeff@kelman.ca | 866-985-9789

 college
administrator

OCASA 2023 Leaders & Innovators Conference | Meet Marketa Evans

inside

 college
administratoradministrator

The professional journal for Ontario college administrators | Vol. 18 No. 2 | Fall & Winter 2023/24

mailto:jeff@kelman.ca

