Bio 2011 – Yola A. Grant MSc. LLB.

Yola Grant regularly advises clients in the non-profit and broader public sectors on labour, employment and human rights matters. She provides human rights investigation and mediation services to large and medium-sized employers and is counsel to volunteer Board of Directors in the non-profit sector. Yola is also an active member of various rosters of investigators and mediators in unionized environments and serves also as an Ontario Nurses Association grievance arbitration Nominee.

Yola was called to the Ontario Bar in 1989 with articles in labour law and human rights. She studied law at York University (Osgoode Hall) after graduating from University of Toronto with a Masters degree in Physical Chemistry and a Bachelors of Science, cum laude, in Physics, Mathematics and Chemistry in 1978. At Osgoode Hall, her studies also included Law and Social Change, Native Rights and Constitutional Law seminars and Poverty Law Intensive Program and Discrimination Law, all of which are relevant to her equality rights practice focus.

Yola’s labour law experience was acquired in various capacities within the Ontario Public Service as a Policy Analyst, Crown Prosecutor for occupational health and safety, employment standards and inquests and as Tribunal Counsel in matters relating to pay and employment equity, as well as counsel and mediator in human rights. Yola’s background as a scientist equipped her to tackle complex legal work involving data analysis, technical evidence in engineering, diving, mining and evidence relating to health science.

As an experienced volunteer Board Director and as Counsel to various non-profits including a women’s shelter, domestic workers’ rights group, social housing provider, Yola gained considerable experience in providing strategic advice to assist these organizations in making significant changes to workplace culture and achieving compliance with progressive benchmarks that exceed minimum standards legislation.

An ardent volunteer, since the 1980s, Yola served for six (6) years with the National Legal Committee of the Women’s Legal Education and Action Fund and is currently the Treasurer of the Nelson Mandela Children’s Fund (Canada).

Yola Grant has been in private practice at Grant & Bernhardt for over a decade, focussing on employment, labour and human rights law in the non-profit and government sectors. This includes the conduct of human rights investigations and mediations, training of management staff and directors, and advice on personnel policies and collective agreements. Formerly, Yola served as a Crown Prosecutor, addressing occupational health and safety violations and enforcing minimum standards legislation in the construction, industrial, and mining sectors. She also served as Tribunal Counsel to the Pay Equity Hearings Tribunal, Employment Equity Tribunal and the Human Rights Board of Inquiry, where she drafted rules of practice, provided advice to adjudicators on substantive case law, and mediated human rights disputes.

Yola worked pro bono for over six years for Women's Legal Education and Action Fund (LEAF), appearing at the appellate level as counsel in important Charter litigation, including: R. v. R.D.S. (S.C.C.); Francis v. The Ministry of Citizenship and Immigration (O.C.A.); and Lesiuk v. Canada (F.C.A). Some other examples of a few discrimination cases in which Yola has been involved: racialized sexual harassment (Colgate Palmolive - carved soap penis sent on conveyor belt to black female worker in non-traditional job); systemic race/country of origin discrimination (Ontario Nurses Association v. Clarke Institute of Psychiatry regarding non-recognition of prior nursing experience of African / Black nurses); systemic gender discrimination in police investigation practices (Jane Doe v. Metropolitan Toronto Board of Commissioners) and workplace accommodation regarding male-biased pre-employment fitness testing in attack forest-fighting (BCGSEU (Meiorin) v. Province of British Columbia in the Supreme Court of Canada).

Yola has served as a board director for numerous non-profit organizations. She is a former Seminar Leader, Public Law Section of the Bar Admissions Course and she speaks regularly to the profession on issues relating to human rights and fairness at Law Society CLE and Osgoode Hall Professional Development Programs

Contact Info: (416) 535 4391 ext. 22; (416) 535 9781 (fax); 1 888 945 4391 (toll-free); www.equality-rights.com; yolagrant@sympatico.ca
