

The background of the entire slide features five dark blue silhouettes of people standing in a row. From left to right, there is a man in a suit, a woman in a dress, a man in a suit, a woman in a dress, and a man in a suit. They are all facing forward, and their reflections are visible on the ground below them.

Diversity, Equity & Inclusion

In the Sport of Curling

Presented by
Curling Canada

Why Sue Douglas

- | | |
|------|------------------------------|
| 1984 | Employment equity |
| 1988 | Pay Equity |
| 1990 | HR and Leadership Roles |
| 2006 | Vital Management Solutions |
| | - Harassment investigations |
| | - DEI Training |
| | - Workplace Conduct Training |

“HR is not a Department – It’s how you treat people!”

Why?

Diversity Equity and Inclusion

Legislative Environment

At Curling Canada we are ***committed*** to providing an environment which:

Promotes respect
and dignity for all
individuals.

Supportive of
productivity, goals
and self-esteem.

Promotes
diversity and
inclusion

Safe from
inappropriate or
threatening
behaviors.

Provincial & Federal Statutes

Curling Canada maintains the following workplace conduct standards of behaviour:

**Diversity and
Inclusion**

**Harassment
&
Bullying**

**Sexual
Harassment**

**Workplace
Violence**

Discrimination

Governance

Curling Canada maintains the following corporate governance conduct policies and standards of behaviour:

**Code of
Conduct
&
Ethics**

**Harassment
&
Bullying**

**Conflict of
Interest**

Whistleblower

**Diversity,
Equity &
Inclusion**

Compliance

Who has to comply...?

- Management
- Employees
- Vendors
- Contractors/Consultants
- Clients/Customers
- Internal stakeholders
- Boards
- Athletes
- Coaches

...EVERYONE!!

Where?

The Curling Community consists of the following environments:

The Club

Committee
assignments
/ travel

Social
functions

Virtual
Social
Media

Conferences
& Events

Demographics Are Changing

Visible Minorities

54% of GTA population is Visible Minority

23% of Canada's population is Visible Minority

Projected to be 35% by 2025

Age

Baby boomers are 20% of the population in Canada

In 1995 represented 71% of the workforce

In 2025 projected to represent 8% of Canada's workforce (6% globally)

Why Diversity?

1. Average Age of population – 41
2. Average Age of Visible Minorities – 33
3. Disability by Age
 - ✓ 45 to 54 – 35.6%
 - ✓ **Plus 65 – 43%**
4. Visible Minorities
 - ✓ 54 % of GTA population
 - ✓ 23% of Canada Population
 - ✓ 35% by 2030

Diversity Equity and Inclusion

Diversity, Equity & Inclusion

DIVERSITY

Setting *targets* for increasing the number of people who are underrepresented. Employment targets, boards and even in sport.

EQUITY

Seek to promote *equal access* to all opportunities, jobs, communities,, etc. Create fairness and impartiality in process, **remove barriers.**

INCLUSION

An organizational effort to *socially* invite, accept and welcome individuals with different backgrounds. These individuals will be equally treated and valued.

Diversity – What Is It?

Ways in which we differ...

The unique characteristics that distinguish us as individuals and groups i.e. Age, sex, gender, race, ethnicity, creed, religion, sexual orientation ,etc.

EQUALITY

EQUITY

EQUALITY=**SAMENESS**

EQUITY=**FAIRNESS**

Inclusion

Creating an environment that accepts, utilizes, accommodates and appreciates the talents, skills, abilities and perspectives of all employees and clients, *including* all aspects of their diversity.

DIVERSITY IS BEING INVITED TO THE PARTY
INCLUSION IS BEING ASKED TO DANCE."

VERNA MYERS, DIVERSITY AND INCLUSION EXPERT

Benefits of Inclusion

Diversity and **inclusion** initiatives are proven to create more effective, productive, financial, and socially responsible results. The financial implications are documented and proven.

- ✓ Sustainability
- ✓ Increase in profitability
- ✓ New revenue streams
- ✓ Broader perspectives and contributions
- ✓ Challenging some “norms”
- ✓ Stronger community engagement
- ✓ An expanded fan base

Diversity Equity & Inclusion Barriers

The Environment

“I don’t belong!”

No one looks like me!”

Unconscious Bias

Attachment to one's own "group"
and negative attitudes about
other racial/ethnic groups.

Perpetuated by conformity with
own group attitudes and
socialization by culture

Micro Aggression?

Intentional or unintentional behaviours or expressions of racism, sexism, ageism, ableism that can occur in everyday interactions.

May be innocuous or well intentioned.

“He’s gone to *jail*?”

“Can I touch your hair?”

“Where are you *from*?”

“You *sound* White”

“Do you live in *this* neighbourhood?”

The Look.....

Fear of the Unknown

**Prejudice/racism is
about impact.
Not Intention.**

*It hurts to be
excluded. It registers
as a physical injury to
the brain.*

Barriers to Inclusion

Moments...
become
Momentum

Differences

"We could learn a lot from crayons: some are sharp, some are pretty, some are dull, while others are bright, some have weird names, but we have to learn to live in the same box."

Anonymous

Similarities

**“The only way to make
change...is to make a
connection!”**

Finding Similarities

Make a connection!

- ✓ Not about #’s – it is about relationships
- ✓ Building trust
- ✓ Building an inclusive workplace community

SHOW SOME SKIN!

Next Steps!

Changing the Face of Curling

Get Woke?

“Alert to racial or social discrimination and injustice.”

- Collecting Information
- Out Reach / Reach Out
- Ask to learn - Learn to ask.
- Show some skin/make a connection
- See something...say something
- Do something.
- Stand up! *Not* stand back.

Intentional Engagement

Challenge Some “Language”

What is a “Club”?

A **club** is an association of people united by a common interest or goal.

- Denotes inclusion and acceptance and belonging
- Equally denotes exclusion and rejection

What is a Facility?

A place, amenity, or piece of equipment provided for a

Impact vs Intent

Challenge Some 'Norms'

- Menus
- Alcohol
- Club Décor
- Curling Language
- Recruiting

Intentional Engagement

Invite and Welcome!

1. Consult with your Community
2. Consult with Chef's and Club Managers
3. Consider Ambassadors and Greeters
 - Train Ambassadors and Greeters on DEI
4. Offer training to all members on DEI
5. Invite New Curlers
 - Learn to Curl
 - Rocks & Rings

Impact vs Intent

Curling Canada Supporting Initiatives

Curling Canada Initiatives

Egg Farmers Rocks & Rings, presented by Curling Canada

- Outward facing introductory opportunities
- 2 Million youth reached from diverse backgrounds
- Added philanthropic impacts

Curling Canada Initiatives Con't.

Curling is a place for everyone. Creating meaningful change.
DEI Digital Curling Club Resource Kit

Inside the Resource Kit

IMPORTANCE OF DIVERSITY

Diversity and inclusion principles are discussed in the context of how they benefit your facility.

[DOWNLOAD →](#)

UNCONSCIOUS BIAS

The need for exposure of existing bias and their effects is highlighted along with resources to help combat it.

[DOWNLOAD →](#)

TARGETED APPROACH

Recommendations and resources aimed at expanding diversity and inclusion in your facility.

[DOWNLOAD →](#)

Inside the Resource Kit

MEMBERSHIP OPTIONS

Inclusive payment and financial options for families and individuals.

DOWNLOAD →

NEW PROGRAM IDEAS

Ideas for encouraging and welcoming programs to entice new curlers to your facility.

DOWNLOAD →

MARKETING RESOURCES

Assets and strategies to diversify marketing and expand into new communities.

DOWNLOAD →

Inside the Resource Kit

RECIPROCAL PARTNERSHIPS

Information on mutually beneficial partnerships and funding opportunities for diversity initiatives.

DOWNLOAD →

ENGAGING BOARD

Tips and strategies to create a diversity and inclusion action plan designed to engage facility boards.

DOWNLOAD →

DEFINITIONS & EDUCATION

Resources and definitions that provide in-depth information about diversity and inclusion.

DOWNLOAD →

Enhancements to the Resource Kit

Curling is a place for everyone. Creating meaningful change.

Video and Social Media Marketing Assets

- Grassroots participation focused video
- Series of diverse social media assets

Changing the face of curling is a journey. We know we have work to do, but with intentional authentic actions we can start to sway perceptions within and about our sport.

On the Horizon

1. Curling Summit – Postponed – Future Date to Be Determined

“Changing the Face of Curling”

2. Customized DEI Training and Program Development
Resource for Member Associations and Clubs

Vital Management Solutions

Next Steps

Get Woke?

“Alert to racial or social discrimination and injustice.”

- Out Reach / Reach Out
- Collecting Information
- Ask to learn - Learn to ask.
- Show some skin/make a connection
- See something...say something
- Do something.
- Stand up! *Not* stand back.

Show Some Skin!

Intentional Engagement?

- 👍 You are invited!
- 👍 You are welcome
- 👍 You are valued
- 👍 You are heard
- 👍 You are seen
- 👍 This is a safe place
- 👍 This is a comfortable place
- 👍 You are free to be your authentic self

Turn Moments Into Momentum!

Curling Leader's

- 1. Set an example**
 - Walk the talk!
- 2. Demonstrate Accountability and Commitment**
- 3. Stop the negative comments and “Untruths”**
 - Interrupt harmful language, bias or behavior in the moment.
 - This includes noting your own, as we all have bias. Speak up!
- 4. Listen to and amplify underrepresented voices.**
- 5. Reach out – Out Reach – Be Welcoming and Inclusive**

BUILDING TRUST = BUILDING A COMMUNITY!

Thank You!

Sue Douglas

VITAL Management Solutions

416-938-3739

Sue@vitalmanagementsolutions.com

www.vitalmanagementsolutions.com

LinkedIn: Sue Douglas

