[image: image1.jpg]

Maureen Gauci

Professional Profile

Maureen Gauci is a trusted and experienced trainer and mediator and dispute resolution system design advisor. Maureen has a wealth of experience in both the public and private sectors. For the past 23 years, she has been actively providing facilitation, training, mediation, and system design services. Due to her unique background and experience, she successfully mediates in complex systemic conflict situations including discrimination, harassment, toxic working environments, inappropriate management styles, dysfunctional organizational cultures, workplace violence and more. She is regularly called upon to provide advice and assistance with Senior Managers who are dealing with challenges in their work environments. Further, as the former Chief, ADR with the Canadian Human Rights Commission, Maureen has management in the public service experience and has successfully led and developed dispute resolution programmes.

Maureen brings her wealth of experience, knowledge, and skills into the classroom environment where she has demonstrated success in designing curricula and delivering interactive, experiential, and responsive courses to diverse student/client needs. She has an extensive résumé of training and instruction that encompasses college level courses, as well as university courses at the Bachelors, Masters, and post-graduate levels. She currently teaches negotiation and mediation at Queen’s University (Faculty of Law), and Saint Paul University (BA in Conflict Studies, MA in Conflict Studies).

Maureen, as an Order in Council appointee, provides adjudication services to the Ontario Parole Board. In this capacity, she is required to use her impartiality, analytical skills, and sound judgment to fairly assess complex cases involving issues of conflicting verbal/written evidence and credibility. Her dispute resolution skills, self-confidence, and sensitivity to the diverse needs of appellants enable her to provide decision-making in confrontational and stressful situations.

In addition to numerous courses in mediation and negotiation, Maureen has obtained a Master of Law degree with a specialization in Alternative Dispute Resolution, a Bachelor of Art’s degree in Law and Sociology with a concentration in Criminology and Criminal Justice, as well as a Graduate Certificate in Regulatory and Administrative Law. This educational background ensures that Maureen has a strong, dynamic knowledge base for training as well as intervening in conflict.

Maureen currently maintains a dispute resolution practice offering mediation services and dispute resolution training to a diverse profile of private companies, Government Agencies, and individuals. She appears on numerous standing offers and rosters as Conflict Management Practitioner and Trainer such as the Canadian Human Rights Commission, Department of National Defence, Ontario Shared Services, Ontario Power Generation and the Federal Government National Master Standing Offer.
Résumé of Maureen Gauci

Profile:

· Extensive mediation skills in various capacities such as Human Rights, Criminal Justice, Restorative Justice, Workplace, Civil, and Community disputes.

· Dynamic intervention skills and demonstrated success in resolving complex, multi-party and systemic conflict.

· Exceptional diplomacy, tact, and collaborative interpersonal skills.

· Advanced facilitation, training, mentoring, and group instruction skills.

· Broad knowledge base of Human Rights, Criminal Justice System, Labour, Civil Litigation practises, and Regulatory Law.

· Strong analytical, communication, leadership, and decision-making skills.

· Excellent ability to interpret, apply legislation, as well as proficient legal reasoning skills.

· Ability to work in both official languages, English and French (B/B/B).

Education:

Diploma in Adult Education

St Francis Xavier University, Antigonish, Nova Scotia

2014 to present

Certificate in Adjudication

2014

York University, Osgoode Hall Law School, Toronto, Ontario
Master of Law (LL.M):

2007 to 2009

Specialization in Alternative Dispute Resolution

York University, Osgoode Hall Law School, Toronto, Ontario

Graduate Certificate: Regulatory Law Administration (Honours)
1992 to 1994

Algonquin College, Ottawa, Ontario

Bachelor of Arts: Combined Major in Law and Sociology,

1983 to 1986

Concentration in Criminology and Criminal Justice

Carleton University, Ottawa, Ontario

Professional Experience:

Mediator, Trainer and Facilitator

Sept. 2006 to present

· Provision of mediation services and ADR System Design on a consulting basis to Government Agencies, private companies and individuals;

· Develops and delivers ADR training and workshops to diverse client base;

· Mediates human rights complaints as a rostered mediator with Canadian Human Rights Commission and Department of National Defense

· Mentors and coaches both public and private sector mediators.

Board Member, Part-time

Feb. 2009 to present

Ontario Parole Board

· Order in Council appointment, pursuant to the Ministry of Correctional Services Act
Conducts adjudication hearings under the Board’s legislated authority to grant supervised conditional release to adult offenders sentenced to provincial correctional institutions
Sessional Professor

Jan. 2009 to present

Saint Paul’s University, Faculty of Human Sciences, Conflict Studies, Ottawa, Ontario

· Develops curricula and teaches undergraduate and graduate students using a systematic plan of lectures, demonstrations, discussion groups, seminars, case studies, and independent or group projects for ECS2102 (Negotiation), ECS5119 (Mediation and Negotiation) and ECS3136 (Discrimination and Conflict)

· Prepares, administers and marks tests and papers to evaluate students’ progress.
Assistant Professor

Sept. 2007 to present

Queen’s University, Faculty of Law, Kingston, Ontario

· Develops curricula and teaching materials for Law 341 and Law 342 (Alternate Dispute Resolution);

· Teaches upper year post-graduate students using a systematic plan of lectures, demonstrations, discussion groups, seminars, case studies, and independent or group projects;

· Prepares, administers and marks tests and papers to evaluate students’ progress.

Chief, ADR/ Mediator, Conciliator

Mar. 2000 to Aug. 2006

Canadian Human Rights Commission, Ottawa, Ontario

· Coordinated the Commission’s Informal Conflict Management System (ICMS) for the resolution of employee complaints and grievances;

· Responsible for mediating/conciliating human rights complaints, and negotiating public interest remedies to alleviate and/or reduce systemic discrimination in the most sensitive, complex, or high profile human rights complaints under CHRA, including sexual harassment, pay equity, aboriginal complaints, inmate complaints;

· Managed program evaluation activities, co-ordination, and performance evaluations;

· Provided technical and subject matter expertise to ADR staff and senior management;

· Managed contracts for services provided by private sector consultants;

· Prepared forecasts and the financial planning of expenditures;

· Developed and delivered training to employees and external stakeholders, mentor.

Sessional Professor (Casual)

Sept. 2006 to present

Carleton University, Sprott School of Business, Professional Programs, Ottawa, Ontario

· Develops curricula and prepares teaching materials for Professional Certificate in Workplace Conflict Management Certificate and other courses such as Principled Negotiation, ADR Processes, Human Rights and Conflict Management;

· Teaches students using a systematic plan of lectures, demonstrations, discussion groups, seminars, case studies.

Sessional Professor

Dec. 1997 to Sept. 2009

Algonquin College, Ottawa, Ontario

· Developed curricula and teaching materials for courses in Law Clerk Program, specifically, Law 2201 (Dispute Resolution and Negotiation), Law 2204 (Principles of Public and Administrative Law) and Law 2256 (Intro to Criminal Law Process);

· Instructed students using a systematic plan of lectures, demonstrations, discussion groups, seminars, case studies, field assignments, independent or group projects;

· Prepared, administered, evaluated students’ progress.

Mediator, Criminal Justice and Community Programs
Sept. 1994 to Apr. 1999

Dispute Resolution Centre for Ottawa-Carleton, Ottawa, Ontario
· Coordinated the activities of the unit with training and mediation services in the Adult and Young Offender Criminal Mediation Programs, Civic Disputes Program, Small Claims Court Program, Commercial, and Community disputes;
· Provision of mediation and facilitation services in Post-Charge Pre-trial Criminal matters, restorative justice, workplace, community conflict, including Community Justice Forums;
· Provision of training, mentoring, coaching, supervision and evaluation of staff and volunteers;
· Provided public and media relations.

Founding Partner, Legal Agent and Mediator

Mar. 1990 to Aug. 1994

Central Legal Services, Ottawa, Ontario

· Provided mediation, negotiation and conciliation services in matters of family, debtor/creditor, Small Claims, and Landlord/Tenant;

· Mediated Civil Law cases referred by the Ontario Courts of Justice (Mandatory Civil Court Mediation).

Assistant Director

Sept. 1989 to Feb. 1990

PHOENIX for Young Offenders, Navan, Ontario

· Supervision of clients with open custody dispositions in youth criminal justice

· Coordinated, assigned and reviewed the work of program staff and volunteers;

· Planned, administered and controlled budgets, in conjunction with Director, for programming, support services and equipment needs;

· Established policies and procedures for programs, employees, and safety and security of residents;

· Designed and instituted training for program staff and volunteers.

Probation Officer/ Program Director/Instructor

June 1986 to Sept. 1989

Ministry of Community and Social Services, Barrie and South River, Ontario

· Provided supervision and services for Young Offenders under Probation Orders and Open and Secure Custody dispositions;

· Designed and implemented an outdoor wilderness experiential program (Project D.A.R.E); Responsible for the supervision, training, and mentoring of program staff and volunteers.

Volunteer Experience:

Member, Steering Committee

Dec 2013 to present

Community Mediation Ottawa

Member, Advisory Board

Jan. 2012 to present

Canadian African Initiative for Peace

and Conflict Management (CAIPCOM)
Member and Fundraiser

Make-A-Wish Foundation, Ottawa Chapter

Nov. 2010 to present

Canadian Cystic Fibrosis Foundation, Ottawa

Jan. 1996 to present

Leader

Cub Scouts, 1st Metcalfe Scouts, Metcalfe, Ontario

Sept. 2005 to Sept. 2007
Advisory Member

Legal Assistant/Regulatory Law Advisory Program,

May 1996 to June 2003

Algonquin College, Ottawa

Mediator

ADR Initiative, Ottawa Pilot Project in General Division,

Civil Law Cases, Ottawa

July 1994 to Mar. 1995
Vice-President, Board of Directors

Dispute Resolution Centre for Ottawa-Carleton, Ottawa
Jan. 1991 to Sept. 1994
References Available Upon Request

�

PAGE
1

