The Accessibility for Ontarians with Disabilities Act:

Reporting Requirements for 2012 And What's Coming Next

By Catherine Longo

Accessibility Standards

- Customer Service
- Employment
- Information and Communications
- Transportation
- Built Environment

Legislation

The Act

Accessibility for Ontarians With Disabilities Act, 2005, SO 2005, c 11

The Regulations

- Accessibility Standards for Customer Service,
 Ontario Regulation 429/07
 - Exemption from Reporting Requirements, Ontario Regulation 430/07 (if fewer than 20 employees)
- Integrated Accessibility Standards, Ontario Regulation 191/11

Why Accessibility is good for Ontario

ac'ces'si'bil'i'ty [ak-ses-uh-bihleetee] noun

Accessibility simply means giving people of all abilities opportunities to participate fully in everyday life.

now •

soon

1 in 7 people in Ontario have a disability, that's 1.85 million Ontarians.

By 2036, that number will rise to 1 in 5 as the population ages.

Customers with disabilities are a growing market no business can afford to overlook.

\$\$\$ \$\$\$\$\$

In the next 20 years, an aging population and people with disabilities will represent 40% of total income in Ontario

— that's \$536 Billion.

360,000

Ontario businesses and organizations affected by Ontario's accessibility law. It helps them meet the needs of people with disabilities and attract their growing spending power.

A more accessible Ontario is good for our economy and our communities.

Improved accessibility in Ontario can help generate up to:

\$9.6 Billion in new retail spending \$1.6 Billion in new tourism spending

To learn more about how we are making Ontario more accessible, visit: ontario.ca/AccessON

facebook.com/AccessON

twitter.com/OntMinCommunity

youtube.com/accessontario

Ontario Ministry of Community and Social Services

 Ontario Population Projections 2008-2036, Fall 2009 Ministry of Finance Report Participation and Activity Limitation Survey 2006, Statistics Canada

· Martin Prosperity Institute, Releasing Constraints: Projecting the Economic Impacts of Improved Accessibility in Ontario, June 2010

Some Types of Disability

- Vision
- Hearing
- Physical
- Intellectual
- Developmental
- Learning
- Speech or Language
- Deaf-Blind

Accessibility Standards for Customer Service

- All businesses must offer accessible service by January 1, 2012
- Businesses with 20 or more employees must complete an online report on compliance by December 31, 2012

Accessible Customer Service Requirements

- 1) Develop policies
- 2) Focus on principles of independence, dignity, integration and equality of opportunity
- 3) Allow assistive devices
- 4) Communicate by taking disability into account ask how can I help?
- 5) Allow guide dogs and service animals
- 6) Welcome support persons
- 7) Post information about fees for support persons
- 8) Let people know when accessible services aren't available
- 9) Train your managers, staff, volunteers and contractors
- 10) Invite customers to provide feedback
- 20 or more employees:
- 11) Online reporting
- 12) Put policies and procedures in writing
- 13) Notify customers of the availability of a written policy
- 14) Provide the policy in an accessible format

Integrated Accessibility Standards

- Information and Communications
- Employment
- Transportation

Accessible Emergency Procedures

 Information and Communications: provide emergency procedures and public safety information in an accessible format, upon request, as of January 1, 2012

 Employment: provide individualized workplace emergency response information to employees with disabilities, as of January 1, 2012

Accessible Online Content

- Organizations must make their websites and web content accessible in accordance with the World Wide Web Consortium's Web Content Accessibility Guidelines (WCAG) 2.0.
- Example: captioned video content for people with hearing loss.
- Compliance:
 - Small Organization: N/A
 - Large Organization: January 1, 2014 (new content) and January 1, 2021 (all content)
 Blaney McMurter

Accessible Employment Standards

- Recruitment, assessment and selection
- Accessible formats and communication supports for employees
- Workplace emergency response information
- Documented individual accommodation plans
- Return to work process
- Performance management
- Career development and advancement
- Redeployment
- Compliance:
 - Small Organization: January 1, 2017 (some requirements do not apply)
 - Large Organization: January 1, 2016

Compliance Dates

	Accessible Online Content	Accessible Employment Standards
Small Organization	Small Organizations do not have obligations	January 1, 2017
At least one but fewer than 50 employees in Ontario.	under this requirement.	
Large Organization	January 1, 2014	January 1, 2016
50 or more employees in Ontario	New internet websites and web content on those sites	
	January 1, 2021	
	All internet websites and web content	

Draft Accessibility Standards for the Built Environment

The Accessibility Standards will apply to:

- 1) Recreational trails/beach access routes
- 2) Outdoor public-use eating areas
- 3) Outdoor play spaces
- 4) Exterior paths of travel
- 5) Accessible parking
- 6) Service-related elements like service counters
- 7) Ensure accessibility-related equipment and features are maintained during Maintenance

Compliance

- How is compliance monitored?
- What happens if you are not in compliance?
- Accessibility for Ontarians with Disabilities Act, 2005
 - s.21(4) If a director concludes that a person or organization has contravened an accessibility standard, the director may, by order, require the person or organization to do either or both of the following:
 - 1. Comply with the accessibility standard within the time specified in the order.
 - 2. Pay an administrative penalty.

Administrative Penalties

Individuals or Unincorporated Organizations

Impact of Contravention:		Major	Moderate	Minor
Contravention	Major	\$2,000	\$1,000	\$500
History:	Moderate	\$1,000	\$500	\$250
	Minor	\$500	\$250	\$200

Corporations

Impact of Contravention:		Major	Moderate	Minor
Contravention	Major	\$15,000	\$10,000	\$5,000
History:	Moderate	\$10,000	\$5,000	\$2,500
	Minor	\$2,000	\$1,000	\$500

In cases where the impact of the contravention and the contravention history are both determined to be major, the above amounts may be treated as a daily penalty to a maximum of,

i. \$100,000, in the case of a corporation, and ii. \$50,000, in the case of an individual or unincorporated organization.

Questions?

- Catherine Longo
 - CLongo@blaney.com
 - 416-593-2998

- Resource:
 - Ontario Ministry of Community and Social Services www.ontario.ca/AccessON

