City of Mississauga – Accessibility Plan: 2009 Annual Report - 2010 Initiatives

City of Mississauga

Accessibility Plan

2009 Annual Report

2010 Initiatives
[image: image1.jpg]'.SGA Leading today

Mwiss for tomorrow

 [image: image2.png]Makin&fl/vay

For Ontarians with Disabilities

This publication is available in alternate formats upon request.

Contact: Diana Simpson, Accessibility Coordinator at 905-615-3608,

 TTY: 905-615-3411 or diana.simpson@mississauga.ca
January 19, 2010

Table of Contents

A) 2009 ANNUAL REPORT:

41.
Introduction

41.1.
Key Contact

41.2.
Background

111.3.
Aim

121.4.
City of Mississauga Vision

151.5.
Our Accessibility Vision

151.6.
Accessibility Advisory Committee (AAC) and Subcommittees

191.7.
Staff Working Group

231.8.
Partnerships

242.
2009 Update of Plan Initiatives

242.1.
Communication Strategy

262.2.
Continued implementation of Accessibility Design Guidelines

302.3.
Development and Implementation of a Disability Awareness / Sensitivity Training Program

312.4.
Inclusion of Accessibility Planning in the City’s Strategic Plan and Departmental Plans

422.5.
Review of Corporate Policies in relation to Accessibility

422.6.
Monitor Future Directions – Master Plan for Recreation & Parks and Library Services

522.7.
Improve accessibility of Mississauga Transit

532.8.
Evaluation of Information Technology Services

543.
Review of Additional successes

B) 2010 INITIATIVES:
644.
Priorities to be addressed in 2010

735.
Conclusion

Appendices:
Appendix A: 2009 Initiatives - Progress Report (chart)

Appendix B: Mississauga Transit Accessibility Plan - 2009
Appendix C: Accessibility Report: eCity Portal
A)
2009 ANNUAL REPORT:

1. Introduction

1.1. Key Contact

The key contact for inquiries regarding the City of Mississauga Accessibility Plan is the Accessibility Coordinator who acts as the staff liaison between the Accessibility Advisory Committee (AAC) and the Accessibility Staff Working Group (SWG).

Diana Simpson

Accessibility Coordinator

Corporate Services Department

Facilities and Property Management

300 City Centre Dr.,

Mississauga, ON L5B 3C1

905-615-3608, TTY: 905-615-3411

diana.simpson@mississauga.ca or accessibility.info@mississauga.ca

1.2. Background

The workplace and the marketplace are changing. With an aging population, up to 20 percent of our population are people with disabilities. In the City of Mississauga, with a population of 727,700 that represents 145,540 people! Both visible and invisible disabilities are referred to in the Ontario Human Rights Code and in the Accessibility for Ontarians with Disabilities Act (AODA, 2005). These disabilities include: physical, visual, hearing, cognitive, learning, mental health, intellectual, and temporary disabilities. Meeting the unique needs of all people in our community has great implications for City planning; especially from a Universal accessible design perspective. Also, people with disabilities represent a spending power of $21 to $25 billion per year in Canada.1
1 “Accessibility is Municipal Business.” By Sarah White. Municipal World Magazine, October 2008.

Even though new legislation in the form of the Accessibility for Ontarians with Disabilities Act, 2005 (AODA) received Royal Assent on June 13, 2005 and is now law, the planning requirements of the Ontarians with Disabilities Act, 2001 (ODA) remain in force until the act is repealed. Therefore, the requirement to produce an annual Accessibility Plan remains in place.
The purpose of the AODA is to:

a) develop, implement and enforce accessibility standards in order to achieve accessibility for Ontarians with disabilities with respect to goods, services, facilities, accommodation, employment, buildings, structures and premises by January 1, 2025

b) provide for the involvement of persons with disabilities, the government of Ontario and representatives of industries and of various sectors of the economy in the development of accessibility standards

Adopted accessibility standards will set out the measures, policies, practices and other steps needed to improve and prevent barriers for people with disabilities. They will be mandatory and will include time periods for implementation of standard requirements in stages of 5 years or less. The standards will apply to both the public and private sector.

There are two basic elements to the process of standards development. The first deals with establishing common accessibility standards that will address barriers that are common to all sectors in Ontario. The common standards will deal with four core areas:

1)
Customer Service – states what businesses and other organizations in Ontario must do to make the provision of their goods and services more accessible to people with disabilities. It requires an accessible customer service policy, practices and procedures, along with employee training

2)
Built environment – refers to access to, from and within buildings and
outdoor spaces and could include counter heights, aisle/door widths, parking and signs as well as pedestrian access routes and signal systems

3)
Employment – refers to hiring and retaining employees and will include employment practices, policies and processes

4)
Information and communications – outlines how businesses and organizations will be required to provide accessible information in various formats such as online, print, verbal and digital.
The second element of standards development relates to sector specific accessibility standards. Transportation has been designated as a sector and as such, is required to comply with the sector specific standards as well as comply with the standards established under the four core areas.

Standards development committees have been established, for the core areas listed above: Customer Service, Built Environment, Employment and Information & Communications. A Transportation Standards Development Committee has also been established.
 5)
Transportation – refers to modes of passenger transportation within provincial and municipal jurisdiction (such as municipal transit).

The Minister of Community and Social Services (COMSOC) is responsible for establishing and overseeing the process to develop and implement all accessibility standards established under the AODA.
The following is an update on the development of the accessibility standards:
Customer Service: The provincial cabinet approved the first standard under the AODA, O. Reg. 429/07. The compliance deadline for municipalities is January 1, 2010. The regulation came into force on January 1, 2008. Businesses and organizations that provide goods or services to people in Ontario are now legally required to make their customer service operations accessible to people with disabilities. This will be done by identifying and removing barriers to customer service in such areas as operational practices, policies and procedures, communications and training. The regulation will be reviewed in five years (by 2013) to determine whether any of the requirements should be changed.
Built Environment: This committee began meeting in October, 2007. From July 14 to October 16, 2009, the Ontario government released the initial proposed Accessible Built Environment Standard for a public review period. The proposed standard aims to make the built environment in Ontario accessible, including all new construction and extensive renovations.
The committee will reconvene to review and consider the input they received during the public review period. Then, the committee will submit a final proposed standard to the government for consideration as law; likely in the Spring of 2010.

Employment: This Committee began meeting in the Fall of 2007. The initial proposed standard was released for its mandatory public review period from February 18 to May 22, 2009.

The committee has now:

· revised the initial proposed standard to reflect the public’s input, and

· submitted the final proposed standard to the Minister of Community and Social Services for consideration as law.

Information and Communications: This committee began meeting in March 2007. The final proposed standard has now been submitted to the Minister of Community and Social Services for consideration as law.

Development of the standard:
· It was released for public review from November 17, 2008 to February 6, 2009.

· The committee used the feedback received during the review period to shape the final proposed standard.

Transportation: This committee was established in February 2006 and developed its first proposed Transportation Accessibility Standard. The initial proposed standard was released for its mandatory public review period from June 27, 2007 to September 28, 2007. The committee has revised the initial proposed standard to reflect the public’s input. At their last meeting on October 31, 2008, the committee voted on the standard clause by clause. The final proposed standard has now been submitted to the Minister of Community and Social Services for consideration as law.
AODA Review:

On June 12, 2009, Ontario appointed Charles Beer to conduct a review of the Accessibility for Ontarians with Disabilities Act, 2005. The review will help make sure the Ministry of Community and Social Services is on the right track to building an accessible Ontario by 2025, and to make sure that accessibility takes place in a way that makes sense for people with disabilities, businesses and organizations.
As part of his review, Charles Beer conducted consultations and meetings, and also accepted written submissions from the public. He is now reviewing the input received and will draft a report that is expected to be submitted in early 2010.

These are the key themes that were addressed in the review:
1. The standards development committee process.

2. The Role of Accessibility Advisory Committees.

3. The functions of the Accessibility Directorate of Ontario, including public education

4. Recommendations for a repeal strategy for the Ontarians with Disabilities Act (ODA, 2001)
One of the main concerns municipalities have with the AODA standards is that they be harmonized before becoming regulation. Harmonization supports consistency of compliance dates, terminology, definitions, and requirements for all standards. Further harmonization recognizes the clear connections and interdependency of the standards; for example, requirements under the built environment standard are linked to requirements under the information and communication standard, and may be linked to the employment standard. (E.g. signage, assistive listening devices).
Also, in a report submitted by London Transit, it is stated: “The need for harmonization is predicated on the fact that the four common standards being developed will apply to all sectors of the Ontario economy, that is both private and public, impacting all facets of the respective operations, operations that within an organization are linked. As such, it is critical in order to establish an effective and efficient process to deal with AODA requirements, to have all expectations clearly defined, understood and implemented in an effective, efficient and sustainable manner.
The impact on organizations, both private and public, of the respective standards under the AODA is expected to vary significantly given such factors as the nature and size of the organization, the business(es) they are in, their current state of development and/or compliance with respect to the various standard provisions and the impacts of compliance with respect to similar and/or competing legislation. What is evident is that given the number, nature and state of readiness associated with the various core services provided by municipalities across the Province, the AODA will have a significant impact on the municipal sector.”
The City of Mississauga’s Annual Accessibility Plan:
Under the ODA, municipalities have a legal obligation to prepare annual accessibility plans. In preparing annual accessibility plans, municipalities must consider the following:

· The plans must address a broad range of disability issues, taking into account the full definition of disability under the ODA and the Ontario Human Rights Code.

· The plans must examine all aspects of the municipality’s operations, including its bylaws, practices, facilities, programs and services.

· Municipalities must take into consideration their roles as service providers and employers.

· The plans must identify steps to be taken over time to remove identified barriers and prevent any new ones.

· It is important that municipalities consider integrating accessibility planning into their business planning cycles to ensure a thoughtful, effective and efficient process and meaningful outcomes.

· All municipalities are accountable to their communities and, as such, must make their accessibility plans available to the public.

This report includes a list of our accomplishments over the past year with respect to the removal and prevention of barriers to persons with disabilities. We have been investing resources to remove barriers, and will continue to build on this momentum to improve accessibility.

Much of our work in 2009 has been preparing for responses to the Ministry of Community and Social Services in reference to the proposed accessibility standards (Information & Communication, Employment and Built Environment). As well, we have spent much of the year implementing the first Regulation: Accessible Customer Service.
The 2009 Accessibility Plan outlines initiatives which include the following:

· continued implementation of a communication campaign to increase awareness of accessibility issues and to inform staff and the public about issues related to persons with disabilities

· continued implementation of accessibility design guidelines
· development and implementation of a Accessibility Training in relation to requirements of each Accessibility Standard
· ensure that Accessibility Planning is included in the City’s Strategic Plan and Departmental Plans
· continue to review and develop Corporate Policies in relation to the requirements of each Accessibility Standard
· monitor Future Directions – master plan for Recreation & Parks and Library Services in reference to accessibility

· improve accessibility of Mississauga Transit
· evaluation and review of Information Technology with respect to improved accessibility
1.3. Aim

This report describes the progress that the City of Mississauga has made during the past year to improve accessibility and remove and prevent barriers to persons with disabilities.

1.4. City of Mississauga Vision

In 2008 and 2009 workshops and presentations were held to obtain input from residents and build our City for the 21st Century. As a result, our vision for the future is:

“Mississauga will inspire the world as a dynamic and beautiful global city for creativity and innovation, with vibrant, safe and connected communities; where we celebrate the rich diversity of our cultures, our historic villages, Lake Ontario and the Credit River valley. A place where people choose to be.”

As well, these five Strategic Pillars for change form the basis of the City’s Strategic Plan:

1. Move: Developing a Transit- Oriented City

2. Belong: Ensuring Youth, Older Adults and New Immigrants Thrive

3. Connect: Completing Our Neighbourhoods

4. Prosper: Cultivating Creative and Innovative Business

5. Green: Living Green

As stated in the Strategic Plan, “our city provides well-established infrastructure supported by

quality municipal programs and services within a healthy environment.” The Vision

Statement and the five pillars all have links to accessibility. Specifically, the pillars:

Move, Belong and Connect have a more direct link to accessibility planning. Further

discussion regarding connections to accessibility planning and the City’s Strategic Plan is

noted in section 2.4 of this Accessibility Plan.
In 2005, the City’s Extended Leadership Team (Commissioners, Directors) and Council identified four Strategic Priorities: Building a City for the 21st Century, Building a Sustainable Business Plan, Continuing to be an Employer of Choice and Focusing on Leadership. The three latter priorities are more internally focussed, whereas Building the City for the 21st Century (the City’s strategic Plan), is externally focussed.

Below is a chart which summarizes the City’s planning framework. It indicates that there
are three main planning processes with different timeframes that guide us: 1. Strategic Plan
and Strategic Action Plan (10 – 40+ years), 2. Official Plan (every 5 years), 3. City Service
Business and Budget Plans (every 2 years).
[image: image3.jpg]o .,

our future mississauga
vision 2050

Mississauga will inspire the world as a dynamic and beautiful global city for creativity
and innovation, with vibfant, safe and connected communities; where we celebrate
the rich diversity of cur cultures, our Wstefnic villages, Lake Ontafic and the

Credit River valley. A place where people choose to be.

STRATEGIC PILLARS FOR CHANGE /!\ Tra»sﬁ&-o‘{;e‘?ted Ci&a, \{wﬁz\/m:'er Atu&i/ 'iiﬂs -_l
' Imawmigfan nve, Completing Neighbourhoods,
“PLAN H ﬂ H ﬂ H Culﬁaaﬁns Creative ln:;‘:m{; Ew%ness, Living Green e;
(@]
- MASTER PLANS o
o'f 3‘3‘- ‘2‘}.@%‘2‘? 4\ \i/ - DISTRICT PLANS &
U - TRANSIT GROWTH STRATEGY &<
-
Fﬁfe/ €mer5Fncq Serv. CIT \‘ 4\ \b Roads, Storm Du\inase and Watercourses, %
”tss- "i‘““s"k QERVICE Land Development, Keﬂulakorq Serv., -
2;5;: :::;“Cx&ure BUSINESS Business Serv. and Corporate Assets, 3

Lesislaﬁve Serv., Reereation and Parks

Strategic Policy PLANS /!\ \i/

[WISSISSAUGA CiTy Counci
BUDGET AND ANNUAL PLAN

— 7 AN _—

PUBLIC MARKET GOVERNMENT CITy BUSINESSES RESIDENTS COMMUNIT
MEETINGS RESEARCH ‘PARTNERS EMPLOVEES STAK.EHOLDERS

_

e aantd
e et
e RS

1.5. Our Accessibility Vision

Our Accessibility Vision Statement as developed by the AAC and Staff Working Group is:

“To create a fully accessible community utilizing universal design principles resulting in improved attitudes and full inclusion.”

This Vision still applies to where we want to be in the future.

1.6. Accessibility Advisory Committee (AAC) and Subcommittees

The Ontarians with Disabilities Act, 2001 (ODA) specifies that municipalities must consult with people with disabilities. Municipalities of 10,000 or more residents are to continue to work with their established AAC’s as required by the AODA, 2005. A majority of the members must be people with disabilities. For the 2004 to 2010 election term, City Council appointed the following individuals to the AAC until November 30, 2010 or until their successors are appointed:

Rabia Khedr, Citizen, (Chair)

Naz Husain, (Vice-Chair)
Glenn Barnes, Citizen

Kristine Beavis, Citizen

Hans Bueschleb, Citizen

Carol Ann Chafe, Citizen

Al Cormier, Stakeholder, Transportation Accessibility Standards

Jim Hardman, Stakeholder, Canadian Hearing Society

Clement Lowe, Citizen

Nazira Remtulla, Citizen

Councillor Katie Mahoney, Ward 8
Councillor Pat Saito, Ward 9
Subcommittees of the AAC:

Subcommittees of the AAC are formed to address specific issues and report to the AAC. At least one member of the AAC must be represented in a subcommittee.

At the AAC meeting on January 21, 2008, it was suggested that we review the existing subcommittees of the AAC, and that the subcommittees be realigned with the provincial standard categories. The following subcommittees have been formed to assist with the implementation of the Accessibility Plan:

1. Corporate Policies and Procedures Subcommittee:

This committee meets as required to review City of Mississauga corporate policies
and procedures to remove accessible barriers.

When necessary, policies, procedures and practices in relation to the Accessible
Customer Service, Employment and Information & Communication standards will be
taken to this subcommittee.

Members: Hans Bueschleb, Jim Hardman, Naz Husain, Rabia Khedr.
2. Facility Accessibility Design Subcommittee (FADS):

This committee reviews city facility projects (new builds and major renovation projects)
with an accessibility/universal design lens. This committee has been combined with
the past Accessibility Design Guidelines
Subcommittee.

This subcommittee fits into the Built Environment standard category.

Members: Glenn Barnes, , Kristine Beavis, Hans Bueschleb Carol-Ann Chafe, Al
Cormier, Naz Husain, Clement Lowe, and Nazira Remtulla.

3. Promotional Awareness Subcommittee:

This was an ad hoc committee formed to develop a plan on how to promote
awareness of the accessibility accomplishments by the AAC for persons with
disabilities. The work was completed in 2007; however committee members
suggested that this be an ongoing subcommittee.

This subcommittee is not directly related to one specific standard category, instead it
reflects the AODA as a whole.

Members: Carol-Ann Chafe, Clement Lowe, Naz Husain
4. Accessible Transportation Subcommittee:

Members participate in Transit Operator Training. This subcommittee would provide
advice as needed about broader accessible transportation issues; i.e. in relation to the
Transportation Accessibility Standard.

Members: Glenn Barnes, Carol-Ann Chafe, Naz Husain, Rabia Khedr.
All AAC Members are welcome to attend a subcommittee meeting. There may be times when
subcommittees are combined, depending on the issue.

Throughout the year we will be monitoring the effectiveness of these committees and determining whether or not new subcommittees need to be created or existing ones eliminated.

Educational Opportunities:

AAC Members and/or staff attended these sessions over the past year:

1. Accessible Employment Standard Public Consultation (April, 2009)

2. Connections Resource Fair for Persons with Disabilities, Living Arts Centre, Mississauga (May, 2009)
3. Accessibility Advisory Committees Forum sponsored by the Accessibility Directorate of Ontario (June, 2009). Topics included:

· The AODA and Accessibility Standards
· The Customer Service Regulation, Compliance Assistance Resources and the AAC Handbook

· Accessibility and Inclusive Design

· Panel Presentation

4. National Access Awareness Event, City of Mississauga (June, 2009)
5. Mississauga Transit Open House (June, 2009)
6. Accessible Built Environment Standard Public Consultation (September, 2009)
7. AODA Review - Public Consultation (October, 2009)
8. Coalition for Persons with Disabilities Annual General Meeting, Mississauga (October, 2009)
9. Accessibility Planning Presentation at the Older Adults’ Centres Association of Ontario Conference, Toronto (October, 2009), delivered by Diana Simpson, Accessibility Coordinator., City of Mississauga
10. Creating Disability Friendly Environments Forum, Ryerson University (November, 2009). Included a presentation regarding City of Mississauga Accessibility Planning by Diana Simpson, Accessibility Coordinator, City of Mississauga.
11. International Day of Persons with Disabilities Event hosted by the Region of Peel. (December, 2009). At this event, two of Mississauga’s AAC won Accessibility Awards from the Region of Peel: Glenn Barnes and Naz Husain for their many years of hard work advocating on behalf of persons with disabilities, as well as being involved in Provincial Standards Development Committees (SDC). Glenn Barnes is a member of the provincial Accessible Transportation SDC. Naz Husain is a member of the provincial Accessible Employment SDC. Naz is also the vice chair of the City of Mississauga AAC. Both of these members are also members of the Region of Peel AAC.
1.7. Staff Working Group

The Staff Working Group currently consists of 22 members. This group works closely with the AAC. Group members attend AAC meetings as required and respond to requests for information from the AAC, Accessibility Coordinator and Legislative Coordinator. Listed below are the members of this Group:
ACCESSIBILITY STAFF WORKING GROUP:
	Department and Divisions
	Area of concern
	Staff Representative

	COMMUNITY SERVICES

	Library
	access to services/programs
	Todd Kyle, Acting Area Manager, Library Services

	Planning, Development and Business Services
	sports facilities, pathways, play areas, signage, benches
	Stefan Szczepanski, Senior Projects Manager
Lori-anne Bonham, Project Coordinator, Landscape Architecture

	Recreation and Parks
	access to services/programs

	Denise Mahoney, Supervisor

Lisa Boyce-Gonsalves, Child & Youth Consultant

	CORPORATE SERVICES

	Office of the City Clerk
	access to Council and committee meetings/agendas/

minutes-committee administration
	Currently vacant, Legislative Coordinator

	Communications

	e-city, events, public notices, news releases
	Sonja Banic, Manager,

Public Affairs

Finola Pearson, Public Affairs Specialist

	Customer Service
	-accessibility of the Call Centre and new counters
-Accessible Customer Service
	Shawn Slack, Director, Customer and Business Services

	Facilities and Property Management
	access to facilities
overall responsibility for accessibility
	Ken Owen, Director
Diana Simpson, Accessibility Coordinator

	Human Resources
	employee accommodation, recruitment, training
	Antonietta DiSalvo, Staffing & Development Consultant

	Information Technology
	web site accessibility
	Nigel Roberts, Manager, Departmental Systems

	Legal Services
	issues relating to ODA and compliance

	Andrea Wilson-Peebles, Legal Counsel

	Materiel Management

	-accessibility of equipment, supplies or services

-procurement of facilities, equipment, supplies and services
	Lydia Kowalyk, Senior Buyer, Materiel Management

	PLANNING AND BUILDING

	Development and Design
	Site planning (external access) including: ramps, curb cuts, parking, entrances...

	Lawrence Franklin, Urban Designer

	Building

	By-laws, OBC, building inspections...
	Frank Spagnolo,

Manager, Building, Engineering and Inspections

	TRANSPORTATION AND WORKS

	Enforcement
	By-laws/licenses

	Jamie Hinton, Manager of Compliance & Licensing

	Mississauga Transit
	Low floor buses, driver training, Transit Accessibility Plan

	Steve MacRae, Transit Planner,

Alana Tyers, Transit Planner

	Transportation and Infrastructure Planning

	Sidewalk program, curb cuts, intersection improvements
	Raymond Lau, Roadway Programming Technologist

	CITY MANAGER’S OFFICE

	Strategic Initiatives
	policies
	Pam Shanks, Corporate Policies Analyst

1.8. Partnerships

The Accessibility Coordinator is a member of the Ontario Network of Accessibility Professionals (ONAP). This group consists mainly of staff responsible for accessibility planning within the municipal sector. This group provides the opportunity to share accessibility planning initiatives with other municipalities.
We have maintained a database of Disability Organizations in the Mississauga area. We often consult with and work in partnership with these organizations for learning opportunities, resources and sharing of information. For example, organizations such as the CNIB, Canadian Hearing Society, and Mood Disorders Association are valuable agencies to link with.

2. 2008 Update of Plan Initiatives

2.1. Communication Strategy

Continued implementation of a communication campaign to increase awareness of accessibility issues and to inform staff and the public about issues related to persons with disabilities.
Update:

The focus this past year has been on the implementation of a communication plan in relation to meeting the requirements of the Accessible Customer Service Regulation. In addition, a number of other accomplishments occurred throughout the past year:

· Held our first National Access Awareness Event at the Living Arts Centre on June 3, 2009. This event featured several displays highlighting city services as well as presentations about City of Mississauga accessibility initiatives. An update regarding the provincial accessibility standards, and personal stories about the barriers and opportunities experienced by specific members of the AAC were part of the event. Members: Rabia Khedr, Naz Husain, Glenn Barnes, Carol-Ann Chafe and Kristine Beavis shared their stories with us.
· Sent out a News Release regarding our Annual Accessibility Plan.
· Submitted an article to the Annual City Guide: Active Mississauga.

· AAC members and City Staff (including Mississauga Transit) facilitated a booth at the annual Community Resources Fair for Persons with Disabilities, held at the Lving Arts Centre in Mississauga

· Facilitated a City of Mississauga Accessibility booth at the Mississauga Transit Expansion Open House

· International Day of Persons with Disabilities, 2009 was recognized with a notice posted on our internal website. The theme for 2009 was: “Empowerment of persons with disabilities and their communities around the world”.
· Provided a display regarding Accessibility Planning in the City of Mississauga at Region of Peel’s International Day of Persons with Disabilities Event. The booth included information about the City’s Accessibility Plan, Transit information, newsletters etc…
· Set up a display regarding Accessibility Planning in the City of Mississauga at the Staff Leadership Conference, City of Mississauga.
· Kristine Beavis, AAC Citizen Member and Mayor Hazel McCallion spoke about the accessibility improvements that were done at Mississauga Seniors’ Centre at an Open House Celebration at the Centre on March 19, 2009.

· Internal and external accessibility web sites are continually updated.
· Accessibility reviews of City-wide printed material have been carried out throughout the year.

2.2. Continued implementation of Accessibility Design Guidelines

To implement accessibility design criteria for City facilities that would apply to capital projects and for private developments where applicable through the site plan process.

Update:

The City of Mississauga Accessibility Design Handbook continues to be a useful tool for designers, planners, project managers, consultants, and the community at large to incorporate universal accessibility design into renovations and new building design.

 (The Accessibility Design Handbook can be found on the City’s Accessibility website at: www.mississauga.ca/accessibility.
Facility Accessibility Design Subcommittee (FADS):

We continue to review new City facilities and renovation projects using the Accessibility Design Handbook. This past year, the committee reviewed the following projects:
· Fire Station 116/Regional Paramedic Reporting Station

· City Centre Park #471

· Port Credit Arena Redevelopment

· Civic Centre 2nd Floor Counter Consolidations and Office Renovations

· Riverwood – MacEwan Terrace Garden Park #331

· Preliminary (Bus Station) Design and Intermediate Design for Bus Rapid Transit
· New Dwellings, Replacement Housing and Additions, and the Urban Design Handbook for Low-Rise Multiple Dwellings

· Civic Centre Consolidation Counters and Office Renovations – Phase 3 (3rd and 8th Floors)

· Civic Square Redevelopment Project

· Lakeview Library Renovation

· Port Credit Library Renovation

· Lorne Park Library Renovation

· Civic Centre Interior Signage and Wayfinding Project

· Malton Community Centre Pool

· Clarkson Community Centre Pool

· Burnhamthorpe Library Renovation

· Outdoor Swimming Pool Redevelopment (Applewood, David Ramsey, Erindale, Lewis Bradley, Port Credit and Streetsville)

· Fire Station 105 Renovation and new Peel Region Paramedics Services Satellite Station

· O’Connor Park and Playground

· Fire Station 106/Peel Region Paramedic Services satellite ambulance station

It has been a busy year for FADS. Last year, FADS reviewed 10 projects, and this year they reviewed 20 projects. The number of projects increased mainly due to the Infrastructure Stimulus Funding (ISF) projects and Recreational Infrastructure Canada (RinC) projects. These projects are undergoing very tight timelines for completion and are required to be completed by March 2011 in order to receive funding from the Federal and Provincial governments.
Other facilities that were renovated or are in the process of being renovated for improved accessibility include:

· South Common Community Centre Renovations: (ramps, door openers, elevator signage)

· Bradley Museum: (new ticket counter installed at an accessible height). Additional funds have been requested to replace the ramp to main entrance of house in 2010.

· Bradley Anchorage Building: Additional funds have been requested to repair the ramps in 2010.

· Mississauga Seniors’ Centre: (washroom and change room accessibility, lowered counters, exterior ramp outside auditorium, lever handles).
· Civic Centre: (elevator accessibility, north entrance, Tower washrooms, an automatic door was installed at the Civic Centre Daycare at the exterior entrance)
· Automatic Door installed at 201 City Centre Drive, 9th floor Reception, Community Services

· Mississauga Valley C.C. Library and Arena: (installed accessible sinks and hardware in washroom)

· Terry Fox Pool, Mississauga Valley Community Centre: (installation of adaptive equipment: ceiling track in change room and washroom; installation of an adult change table, installation of an additional pool lift)

· Meadowvale Theatre: (automatic doors and door hardware)

· AE Crookes Park Clubhouse: (exterior re-grading and interior floor leveling near back door entrance)
· Port Credit Lighthouse Rehabilitation: (metal railing and accessible entrance)
· Transit Campus: (expansion project set for completion in March 2010)
· Malton Arena: (entrance and washrooms, in process)

· Port Credit Lawn Bowling Club: (entrance and washrooms, in process)

· Huron Park Recreation Centre: (installation of adaptive equipment: ceiling track in change room and washroom; installation of an adult change table; installation of pool lift, installation of grab bars in accessible change room stalls, and accessible family/community change room; 2 more accessible parking spaces added).
· Streetsville Village Hall Renovation (in process)
· Streetsville Library Renovation (ramp, elevator, in process)

· Malton Village Hall Renovation (in process)
· Fusion Centre – (banquet and conference facility) Renovation - plans currently in process
Facility Accessibility Audit:
In 2008 and 2009 a total of 136 City facilities were audited for accessibility. The data collected provides us with an accurate assessment of inadequate interior and exterior building accessibility elements for all City buildings (Civic Centre, community centres, libraries, arenas, pools, comfort stations, fire stations, transit terminals, office buildings, works depots, parks depots and heritage facilities). This information assists us in prioritizing annual building accessibility projects in our older buildings. Pending budget approval, $400,000 is being requested for capital building accessibility projects for 2010.

Training:

This year, Universal Accessible Design Training was provided to staff and students in Facilities and Property Management. This training program covers sections from the Mississauga Accessibility Design Handbook and Universal Design Principles. It has also been made available on the internal accessibility website for all staff to view as necessary.
Accessible Built Environment Standards Development:
The Accessibility Coordinator is a member of the AMO (Association of Municipalities of Ontario) Accessible Built Environment Standards Resource Team as well as a co- representative for AMO on the Provincial Accessible Built Environment Standards Development Committee.

The Initial Proposed Accessible Built Environment Standard was released for public review from July 14 – October 16, 2009. A staff team consisting of staff from Community Services, Planning and Building, Facilities and Property Management, and Transportation and Works was formed to review the proposed standard and provide a response to the Province. A Report was written for the Mayor and Members of Council indicating our concerns with the proposed Standard. As well, we highlighted the need to harmonize the other standards and to provide funding to municipalities to assist with implementation of the standards.
2.3. Development and Implementation of a Disability Awareness / Sensitivity Training Program

To heighten staff’s sensitivity to accessibility issues for customers and co-workers in the disability community.

Update:

In 2009, the City’s Accessible Customer Service e-learning module, face to face training and booklet were developed by Human Resources to meet the requirements of the Accessibility Standards for Customer Service (Ont. Reg. 429/07). The training program is titled: “May I Help You: Understanding Accessible Customer Service”. In addition, assistive equipment training has been provided at various facilities to train staff on the assistive equipment that is available at their facility. For example: assistive listening devices, pool lifts, Optelec Magnifier TTY machines, etc…

The Accessible Customer Service training includes:

1. The purposes of the Accessibility for Ontarians with Disability Act and the requirements of the Customer Service Regulation.

2. How to interact and communication with persons with various types of disabilities.

3. How to interact with persons with disabilities who use an assistive device, the assistance of a guide dog or other service animal or the assistance of a support person.

4. How to use equipment or devices available on the provider’s premises.

5. What to do if a person with a particular type of disability is having difficulty accessing the provider’s goods or services.
For more information about how the City of Mississauga is complying with the Accessible Customer Service Regulation go to Section 3 below: Additional Successes, Customer Service.

2.4. Inclusion of Accessibility Planning in the City’s Strategic Plan and Departmental Plans

Update:

Under this initiative, eight action items were listed indicating the major city projects where

accessibility planning should be incorporated.
The following explains our progress with these items:
1. To include accessibility planning in the process to update the City’s Strategic Priorities document - Moving Forward:

In the Moving Forward: Strategic Priorities and Workplan March 2009 document, there are several references to accessibility planning. For example, Mississauga Transit has identified an accessibility program to make all bus stops accessible. As well, one of the initiatives from the Transportation & Works Department is to “improve winter maintenance for sidewalks and bus stops”. The Business Services and Corporate Assets Service Area identified: the “development of a comprehensive training and communication plan to ensure compliance with the Accessible Customer Service Regulation.
Also noted is to “Provide sidewalks to all transit stops” as an action item in the City’s Strategic Plan, this will improve accessibility for persons with disabilities. Other action items listed are: “Enable older adults to age in place; “Complete neighbourhoods with accessible public squares”; and “Design streets around the idea of Pedestrian first”. The item most directly related to accessibility planning is “to support the action plan of the Accessibility Advisory Committee as approved by Council”.

2. To include Accessibility Planning in the City’s process to: “Build a City for the 21st Century” – Our Future Mississauga:
The Accessibility Advisory Committee and the Accessibility Coordinator have been involved in this project. Glenn Barnes, a Citizen Member of the AAC is a Community
Advisor for this project.

Accessibility planning has been built into the City’s Strategic Plan specifically through three out of the five 5 “Strategic Pillars for Change”. These are:
1) Move: Developing a Transit Oriented City

2) Belong: Ensuring Youth, Older Adults & New Immigrants Thrive

3) Connect: Completing our Neighbourhoods
Under the Pillar, Move: Developing a Transit Oriented City, the Direction under this Pillar states: “…Transit will be a desirable choice that connects people to destinations and will underpin an environmentally responsible, inclusive, vibrant and successful city.” The Principle states: “Mississauga is a city that values clean air and healthy lifestyles through the promotion of transit as a preferred, affordable and accessible choice.” Some of the Strategic Goals are: Connect our City, Build a Reliable and Convenient System, and Increase Transportation Capacity. Action items have been set for each pillar. As well, a transit accessibility plan is now done on an annual basis. To review Mississauga Transit’s Accessibility Plan go to Appendix B. For the Move Pillar, two action items are related to improved accessibility for persons with disabilities:
· Action 6: Shorten the travel time to a transit stop.

· Action 15: Provide sidewalks to all transit stops.
The Pillar, Belong: Ensuring Youth, Older Adults & New Immigrants Thrive is the Pillar one that has the most direct connection with accessibility planning. The Direction under this Pillar states: “Our Future Mississauga is a city where people can spend their entire lives - ... where people can age in place gracefully.” The Principle states: “Mississauga is a city that thrives on its social and cultural diversity”. One of the Strategic Goals within this Pillar is to: “Ensure Affordability & Accessibility”.
The Action items Under the Belong Pillar that relate to accessibility include:

· Action 1: Attract and keep people in Mississauga through an affordable housing strategy.

· Action 3: Introduce an affordable service card for recreation programs and services offered at City facilities.

· Action 4: Introduce an affordable transit card, based on need, to provide many residents of Mississauga with greater mobility and independence.
· Action 6: Expand inclusionary zoning to permit a variety of housing types and social services throughout the city, so that programs and services will be readily accessible to those who are in need.
· Action 7: Legalize accessory units. This will demonstrate to the residents of Mississauga that aging in place is viable, giving older adults an opportunity for additional housing and accommodation options, while still residing in their current residence.
· Action 8: Expand community link for older adults. To coordinate with existing agencies and community groups to identify any need to pursue/expand community link programs for older adults, particularly those who live alone or rely on family/friends to access community programs, facilities and services. A connected older adult is an active and alert older adult. A companion link program will ensure that older adults keep connected with others in the community, and have access to a variety of local services. This allows older residents of Mississauga to continue to contribute to the character of their community and city.
· Action 9: Enable older adults to age in place. We will work with the Region of Peel and other related groups to develop a strategy that will enable older adults to age in their current place of residence. Being forced to move out of your home can be extremely stressful, and can have major implications on health and well-being. Older adults are a significant part of the fabric of Mississauga, and we will make efforts to ensure that this segment of our city feels that they are welcome and can age gracefully in their place of residence.
Under the Pillar, Connect: Completing our Neighbourhoods, the Direction is to: “support a strong, connected and vibrant community - a place where all can live, work

and prosper. …” Some of the Strategic Goals include: “Develop Walkable, Connected Neighbourhoods”, “Build Vibrant Communities”, “Create Great Public Spaces”, and “Build and Maintain Infrastructure”. The related Action Items include:

· Action 1: Complete neighbourhoods with accessible public squares.

· Action 2: Establish a library or community facility within a 10-15 minute walk for all Mississauga residents.
· Action 3: Design streets around the idea of “pedestrian first”.
· Action 13: Prohibit the addition of new automobile lanes to existing streets.
· Action 18: Focus on infrastructure maintenance and improvement.
· Action 21: Beautify our villages, including distinct wayfinding, signage, street furniture, wider sidewalks, trees, plantings and gathering areas.
· Action 24: Make streets safer. Slowing down certain streets by design will support many elements of this plan, and is compatible with the idea of “placemaking.”
The Pillar: Prosper: refers to cultivating creative and innovative businesses. One of the Action Items associated with this pillar is to “Promote Mississauga as an international centre of health care excellence. It further states that Mississauga has acknowledged the importance of physical and mental health and taken the lead through participation in initiatives such as the Healthy City Stewardship Centre and Active Mississauga.
The Action Plan of the City’s Strategic Plan includes strategic actions for future consideration, where it is listed under the Belong Pillar: Ensuing that Youth, Older Adults and New Immigrants Thrive, Ensuring Affordability and Accessibility: “We will implement universal accessibility in the public realm”.

Other actions for future consideration fall under the Connect Pillar : Completing Our Neighbourhoods, Provide Mobility Choices, where it states:

“We will increase the number of transit shelters at bus stops.”

“We will turn neighbourhood watch into neighbourhood walk/cycle.”
“We will establish trail maintenance accountability to ensure repair and follow-up.”
“We will implement a winter trail maintenance program”

The vision statement for the Strategic Plan is: “Mississauga will inspire the world as a dynamic and beautiful global city for creativity and innovation, with vibrant, safe and connected communities where we celebrate the rich diversity of our cultures, our historic villages, Lake Ontario and the Credit River Valley. A place where people choose to be.”

In short, the Strategic Plan: Our Future Mississauga has exciting implications for making our city more user friendly and accessible to all, including persons with disabilities.

3. To monitor action items in the Older Adult Plan that relate to accessibility improvements:
The Action Plan of the Older Adult Plan positions Mississauga as an “age-friendly city” where the City’s policies, services, facilities and programs will be made more accessible and responsive to the needs and interests of older persons. The Plan will be implemented over the next 15 years.
The Older Adult Plan Vision relates to improved accessibility: “As an age friendly city, older adults in Mississauga will lead purposeful and active lives, will live in their community with dignity, integrity and independence, and will experience a diverse range of lifestyle opportunities to pursue their personal interests.” Key words in this vision are dignity and independence – this is needed in order for older adults to live without barriers to participation.

Actions such as implementing the City of Mississauga Accessibility Plan, continuing to provide inclusive recreation programs and implementing improvements to Transit will further assist in removing barriers to persons with disabilities. Some action items fall under the category of urban form and the built environment. These actions will benefit persons with disabilities such as installing countdown walk signals. Making accessibility improvements to website information has also been identified in the Older Adult Plan. This matches one of the Accessibility Plan Initiatives: “Evaluation of Information Technology Services with respect to improved accessibility.”
Principle #7 within the Older Adult Plan states: “Public Spaces, Places and Programs are Age-Friendly”. Goal 7.1 under this Principle states: “Products, amenities, facilities and outdoor environments will be developed using universal design principles, and to the greatest extent possible, without future need for adaptation or specialized design.”

Action Plan Recommendations are the responsibility of each Division to integrate into

their strategic, business and/or work plans. This year, a Fee Assistance Program

titled: “Active Assist” was implemented for residents in low income households to

register and participate in Recreation and Parks programs. This program provides an

annual credit of $275 per customer. Individuals receiving funds from the Ontario

Disabilities Support Program and CPP Disability Pension are eligible to apply for this

fee assistance program. More information about this program can be found on the

City’s website at: www.mississauga.ca/rec&parks.
The Older Adult Plan quickly became a planning document that inspired outside professional and academic research about aging in Mississauga. Two independent research reports were done:

· Planning for Older Adult Clusters in Mississauga,

· Going Grey in Mississauga: Evaluating the Older Adult Plan using Quality of Life as a Measure of Success.

These reports in addition to the Older Adult Plan are available on the City’s website at:

http://www.mississauga.ca/portal/discover/planningforthefuture.

A work plan for the Older Adult Plan is currently being developed to address immediate

and short term action items to 2012.
4. To ensure that accessibility planning is included in the Youth Plan:

The Mississauga Youth plan is an inclusive plan providing opportunities for all youth in

our City. As we begin the implementation phase, we are encouraging front line staff to

make a conscious effort to include a cross section of youth in their Youth Advisory

Teams to reflect the diverse needs of our community. In addition, a strong focus will

be made on partnering with local youth serving agencies (including those servicing

persons with disabilities).
5. To monitor work initiatives that were identified in the Public Health and Urban Form Workshop that relate to accessibility improvements:
A strategic planning workshop was held on May 1, 2007 with staff from all
Departments. Accessibility and the need to remove barriers was identified. Ideas such
as “aging in place”, accessible parks, and developing a universally accessible
designed city were highlighted. Work initiatives identified at the workshop related to
accessibility include: education and training about universal design and improvements
to transit accessibility.

The City will be implementing the public health and urban form initiative through

policies regarding public health in the new official Plan. Public Health policies will be
integrated throughout the Plan. One of the objectives is to support an urban form which is
more conducive to public health. A number of policies are proposed for this including
policies regarding walkable communities, that promote transit and active transportation.

The Region of Peel is continuing their work on Public Health and Urban Form and has hired research consultants to develop a Healthy Development toolkit project. The researchers are working to develop a comprehensive checklist and a health index that identifies the key elements of healthy developments and their thresholds, and provides associated targets and ranges to be met for healthier development patterns in Peel. They have begun consultations on this checklist with stakeholders.
6. To include accessibility planning in the Corporate Business Planning process.
The City Business Plan ensures that we continue to move in the right direction and focus on our priorities. Mississauga City Council approved the 2009/2010 City Business Plan and Budget on February 11, 2009. This business plan outlines how and where the City’s resources will be used. The plan allows the City to focus resources on expanding transit services, building the new Bus Rapid Transit, improving snow clearing and winter maintenance and starting the transformation of our downtown with the development of a new park temporarily called 'Community Common’.
The City Business Plan and Budget represents an integrated approach to business planning and focuses around five key areas: Transit and Relieving Congestion; the Environment; Implementing Strategic Projects; Infrastructure and Managing the Tax Rate. It provides information on the City's 11 major service areas (Fire/Emergency Services; Transit; Library Services; Arts and Culture; Strategic Policy; Roads, Storm Drainage and Watercourses; Land Development; Regulatory Services; Business Services and Corporate Assets; Legislative Services; Recreation and Parks), budget, major initiatives, and performance measures.
The City of Mississauga collects taxes on behalf of the Region of Peel and the Province of Ontario for education. The City portion of a homeowner's tax bill represents approximately 28 per cent of the total property tax bill, with 46 per cent allocated for the Region of Peel and 26 per cent to the Province for education. Of every dollar a resident pays on their tax bill, the City of Mississauga receives approximately 28 cents.
There are many areas where accessibility planning is incorporated into the Business Planning process. For example, in the 2009-2010 Business Plan and Budget Book a number of accessibility related items are listed: Downtown 21, Municipal Election, Creating an Affordable Housing Strategy, Improved Winter Maintenance, Park Pathway Lighting, and Accessible Customer Service Training.
For Facilities and Property Management, budget requests related to accessibility include: capital construction costs to address building accessibility in older buildings, improved pathway lighting, office space accommodation requirements, and signage.

The cost of the implementation of the Accessible Customer Service Regulation was identified through the Business Planning process.

7. To include accessibility planning in the process to prepare a new Mississauga Plan (Official Plan).

The City of Mississauga is currently undertaking a review of Mississauga Plan which
will bring the official plan into conformity with all Provincial requirements, incorporate
the results of various City initiatives and establish a policy framework that will guide
the City's development in the coming decades.

Recent Provincial initiatives such as the 2005 Provincial Policy Statement, the Places to Grow Plan for the Greater Golden Horseshoe, and Bill 51 provide opportunities and contain requirements that have implications for the Mississauga Plan. The Mississauga Plan will provide the appropriate direction for Mississauga's next growth stage - redevelopment and intensification, and position the City to meet the growth challenges of building a city for the 21st century. The new Official Plan will implement the land use components of the five pillars of the Strategic Plan.

Definitions will be added at the beginning of the official plan. At this point, “pedestrian”
will be defined as: “a person who travels by foot or with a mobility assisted device e.g.
a wheelchair, and matters pertaining to pedestrian movement includes accessibility.”
The draft Urban Form chapter was reviewed with an “accessibility lens”. Reference to
universal accessibility was incorporated into this chapter where appropriate. Other
chapters of the Official Plan are currently being reviewed. The plan is to bring a draft
Official Plan to the Planning and Development Committee in March 2010.

8. To include accessibility planning in the e3 Program (Economy, Efficiency, and Effectiveness).

This action item was added in the 2009 Initiatives of the Accessibility Plan, and is an
ongoing initiative that will likely continue indefinitely. To address the opportunity to
assess City services with an accessibility lens it has been identified that where
accessibility for persons with disabilities is a key performance driver for a service that
is under review,
it will be explored within the scope of the e3 Review process. For
example, the accessibility of Transit Stops was explored in the Transit e3 Review, and
it was determined that a plan be in place to meet expectations in the future.
2.5. Review of Corporate Policies in relation to Accessibility
Update:

Existing policies are reviewed on a five year rotating basis. The Accessibility Coordinator is included in the Corporate Policy Review process, and provides comment on a regular basis in relation to accessibility.
A new Corporate Policy “Provision of Services to Persons with Disabilities” was approved by Council in April 2009. As well, existing policies were audited and amendments were suggested for 28 policies. Most of the suggestions relate to providing information in alternate formats. However, since we have a Documentation Standards policy, which includes accessibility, these existing policies will not be amended based on the current requirements of the Accessible Customer Service Regulation, and may be amended based on requirements of the Accessible Information and Communication Standard.
2.6. Monitor Future Directions – Master Plan for Recreation & Parks and Library Services
Recreation and Parks and Mississauga Library System (MLS) to make special provision for the examination of accessibility issues in their Strategic Planning project, Future Directions, (2003).

Update:

In 2009, the City of Mississauga undertook a review of the master plans for Recreation, Library Services, and Parks and Natural Areas. The Future Directions master plans guide the delivery, type and quality of programs, services and facilities we offer to residents. Every five years the plans are updated to ensure they reflect demographic, social and cultural changes in our City, as well as new trends evolving in the recreation, library and parks fields.

A survey was made available in May 2009. Accessibility Advisory Committee members provided input using this survey. AAC members were invited to public information sessions and a presentation was provided at the November 2009 AAC meeting. A final report will be going before Council in February or March of 2010.

Reports are currently in draft form and accessibility planning has been included in each

report.

Future Directions for Recreation:

In the draft Future Directions for Recreation Report, some sections are dedicated to

understanding and providing services to persons with disabilities; for example, subsections,

2.4: Barriers to Participation, and 2.6: Ensuring Accessibility and Affordability, are related to

accessibility planning.

The Directions identified in the report are divided into six themes, Below are the themes and

the related directions that pertain to accessibility planning:

· Theme: Mississauga’s Population is Growing and Evolving Much Faster than Expected

· Implement the directives of the Older Adult Plan include: “to fully implement the City of Mississauga Accessibility Plan and to develop barrier-free facilities”.
· The existing older adult centres will continue to be needed to serve Mississauga’s older adults, particularly as the number of older adults who are frail or have disabilities increases. Community Centres in areas with higher concentrations of older adults such as Burnhamthorpe Community Centre, Mississauga Valley Community Centre and Malton Community Centre should consider converting kitchens and space for meal provision.
· A focus should continue to be placed upon enhancing the service delivery model for older adults through the development of innovative, inclusive and accessible programs focusing on wellness and active living. This is further defined by indicating the need to develop barrier-free facilities and that the “better placement of walking trails, more washrooms, benches, shade and looped courses” will benefit everyone including people with disabilities.
· Theme: Providing Inclusive Services is a Priority

· The City should continue to offer inclusive activities as well as adaptive programming and facilities, while continuing to consider accessibility as a driver to all physical development, programming and communications activities (e.g. sensitivity training, barrier-free modifications to recreation facilities, integrated active living programs, etc.).
· Where easy access to a public facility is not available, the City should strongly consider providing those qualifying for the Active Assist program with transit tickets for the purpose of accessing municipal services as part of the registration to a program.

· Theme: Delivering Services Effectively and Sustainably

· Theme: The Need for Indoor Recreation Facilities

· Theme: The Need for Outdoor Recreation Facilities

· Proceed with the development of two new inclusive playgrounds to service the north and east ends of Mississauga, as well as one additional barrier-free playground in the longer term. Other playgrounds, both new and existing, should be evaluated for their ability to incorporate smaller scale barrier-free elements
· Theme: The Need for Unstructured Recreational Facilities

Linkages to the City’s Strategic Plan in this Future Directions (FD) Report are cited. The

“Belong” Pillar is referenced and accessibility planning is included in these two statements:

· “Providing recreation programs and facilities which are inclusive, affordable and accessible.”

· “Holistically delivering programs and spaces in an integrated manner by working with community partners, other agencies and levels of government, and other municipal departments, which draw expertise and resources from all involved.”
Barriers to Participation are explored where it is described that research indicates that 45% of persons age 65-74 and 72% of those aged 75 plus face activity limitation in their daily lives, with these factors preventing older adults from participating in programs:

· Poor accessibility (facilities and transportation)
· Safety concerns

· Lack of available or accessible information

· Little support from family or friends

· Lack of motivation

· Cost

It is also stated that “barriers in the physical landscape can prevent older adults from

participating. Tools that assist in mitigating barriers include: power sliding doors, escalators,

edge warning tiles, elevators, way finding tiles, improved lighting, railing and hand hold

markings, Braille at designated waiting areas, accessible washrooms and low floor buses.”

As well, it states that the “City of Mississauga needs to enhance communication strategies to

accommodate sensory disabilities; and promote the inclusion and support of older adults

through visitation, assistance, programming etc...”

Section 2.6 of the FD Report is titled: Ensuring Accessibility & Affordability:
reference to the

AODA is made, and it is stated that: “The City should continue to offer inclusive activities as

well as adaptive programming and facilities (e.g. barrier-free playgrounds, zero depth entry

at pools, visual alarms, etc)”. It is also stated that “a number of initiatives have been

implemented through the City’s Accessibility Plan’.

The section which covers indoor aquatics states that more therapeutic pools should be

made available. This will certainly benefit persons with disabilities.

The playgrounds section states: Creative play structures have replaced the traditional steel

design and include soft structures and surfaces, creative and cognitive stimuli and/or barrier

free components for children with special needs.

In Appendix A of this FD Report titled: Trend Benchmarking, there is a section dedicated to

“Ensuring Access for Individuals with Disabilities”, making reference to the
AODA. It is

stated that: “The City should continue to offer inclusive activities as well as adaptive

programming and facilities (e.g., playgrounds). The City completed an Accessibility Plan and

has implemented a number of initiatives thus far, including: training and workshops regarding

the AODA; the creation of partnerships with Peel Region; review of facilities; updates to the

zoning by-law; and the updating of the Accessibility Design handbook. The City should

continue to consider accessibility as a driver to all physical (new construction, upgrades,

additions), programming and communication activities.

In summary, the Draft Interim Future Directions Report for Recreation has captured the need

to address accessibility issues.

Future Directions for Library Services:

This report captures accessibility planning by including a review of the current legislation,

and the City’s current progress with accessibility initiatives. In the Mission statement for the

Mississauga Library system it is stated that: “the Library espouses: accessible services for

all the citizens of Mississauga” As well, the Vision for the Mississauga Library System

includes “to ensure that every citizen achieves an optimal level of literacy through access to

any information in formats best suited to meet individual needs”.

 A number of key recommendations are related to accessibility. These recommendations are

prefaced with: “Accessibility is a major issue facing all communities. The City of Mississauga

is proactive in adopting and rolling out an Accessibility Plan…” The recommendations

related to accessibility are:

· Recommendation #17: Ensure elevators and building accesses at all locations function optimally for users and staff.

· Recommendation #18: Enhance the website design in order to meet accessibility requirements set by legislation, building on current excellent progress of improving all types of accessibility to the library and its resources.

· Recommendation #19: Explore the feasibility of implementing the CNIB VISUNET service throughout the Library.

· Recommendation #20: Develop a plan that is reviewed annually, to integrate the latest assistive technologies, equipment and furniture into the Mississauga Library System, based on the results of the survey of comparator libraries.

One of the objectives of the 2009 Future Directions review is: “to reflect Mississauga Library

System’s outlook in the face of the culturally and demographically diverse population residing

in the City today and tomorrow with changing mobility and accessibility needs”.

 The City’s Older Adult Plan is referenced which includes the action item to “audit the library

website to ensure it is age-friendly including fonts, colours, backgrounds and navigation

aids.”

In the User Satisfaction Survey results it is stated that there is general satisfaction with

available Library services; however, there is a need for more large print books as well as

audio books, CD’s and DVD’s.

In Section 5: Library Services and Delivery Models, the development of a Coordinated

Electronic Strategy is recommended. It is mentioned that the key elements within this

strategy will incorporate Accessibility Tools such as: a Web Accessibility Toolbar and Jaws

Screen reader (text to audio) for people with vision loss.

In Section 5.4.2: Services to Older Adults, it is stated that “there will be a significant increase

in demand for homebound services.” As well, it is stated that: “Physical accessibility to all

aspects of libraries is important to older adults. Libraries are ensuring optimal accessibility

as articulated in legislation. Accessibility is defined as physical access inside and outside

buildings through building design, collection shelving and layout, equipment design and

customer services e.g. TTY. Accessibility relating to library virtual and electronic services

will assume increasing importance.”

Section 6.1: Facility Capacity indicates that “All buildings are accessible and for the most part

are located close to public transportation.”

Section 7: Collection Model, it is stated under a review of the City’s Strategic Plan that: “The

City and Library have actively incorporated Accessibility practices”.

In summary, the Draft Interim Report for Future Directions for Library Services does

incorporate accessibility planning and the need to include services for persons with

disabilities.

Future Directions for Parks and Natural Areas:

The Principles that support the Vision Statement for the Parks and Natural Areas system

relate to accessibility: Promoting Quality of Life, Supporting Community Connections, Quality

and Innovation in Design, and Responsible Management. The most direct relationship is

under the Principle: “Supporting Community Connections, where it is stated: “The needs of

residents will be provided for through parks and natural areas that support recreation for all

ages and abilities, and are accessible, affordable, and culturally rich.”

One of the Recommendations under the section which addresses Trails and Pathways,

states that the 2001 Multi-use Recreational Trail Study needs to be updated to reflect

accomplishments, and to validate outstanding gaps in the system in light of other work,

including the ongoing Cycling Master Plan. The update should not just focus on multi-use

paved trails but on all trail types that the City has within its inventory or might consider e.g.

walking/hiking only trails. The study should: Confirm the trail inventory; provide a hierarchy

of recreational trail types to direct trail development; provide design standards that address

trail construction, design for accessibility in appropriate locations, safety and lighting of trails,

and sustainability measures; establish maintenance standards and protocols; and provide

guidelines for a set of consistent wayfinding, interpretive and regulatory signs within an

overall park signage system.

In reference to Trends there are links to accessibility mainly from the City’s Strategic Plan.

For example:

· Trend #1: “Recognizing that Parks are Important Elements of Placemaking in Built-up Areas”, there is reference to providing “accessible public squares”.

· Trend #2: “Providing Linked, Destination-Oriented Trails and Paths, refers to “linking areas that offer social, cultural and recreation experiences accessible to all”.

· Trends #3-6: “Supporting Outdoor Activities for Child/Youth Development, Older Adults, Multicultural Groups, there is reference to implementing the Accessibility Plan and updating the Accessibility Design Handbook to include design of trail signs. In this section it is also stated that the “website should have information on all accessible facilities and programs”.

· Trend #7: “Promoting Four Seasons Use of Parks, Greenways and Natural Areas”: it is stated as an example, that there be “snow removal on selected trails/paths”, which would “optimize opportunities for all age groups and abilities to be active outdoors”. As well, it is stated that “The City has implemented winter clearing of the Waterfront Trail through Port Credit”.

· Trend #20: “Risk Management Considerations”: it is stated that “good monitoring, regular inspections, and appropriate, signage will be increasingly important practices”. This will improve accessibility for everyone!

The most frequently reported improvements with respect to trails and pathways (from the

household survey conducted in February and March 2009) was “accessible

pathways/features (43%), followed by benches (27%) and awareness/mapping (22%)”. All of

these improvements would result in accessibility improvements well. In addition, better

lighting for parks and trails and the improvement of surfaces for trails and pathways was

cited. There is currently an Infrastructure Stimulus Funding project that is addressing

pathway paving and lighting for 73 of the City’s park trails.

One of the key points which emerged in the Parks and Natural Areas Focus Group is that

there needs to be “improvements to public washrooms: accessible, safe, vandal-proof

washrooms open year-round, both in parks and along trails…”

In summary, the Draft Interim Future Directions Report for Parks and Natural Areas

refers to accessibility planning as stated above.

2009 Accessibility Plan Action Items (under the Initiative to Monitor Future Directions):
Four Action Items are reviewed below:
1) Review and provide notification of personal care attendant fare policy:

Many sources have been amended to ensure that notification for support

person’s fees is included. For example: the Active Mississauga Guide and the

City’s website were updated with this information.
2) Participate in the Mississauga Cycling Master Plan and Implementation Strategy:

The Draft Master Plan document is currently being prepared and staff are

working on the implementation portion of the project. It is anticipated that a

presentation of the draft document will be made to General Committee and

Council for information in Feb. 2010. The draft Cycling Network Master Plan

will then be presented to the public at a public information session and the final

Cycling Master Plan document will be presented to Council for approval in the

spring of 2010.
3) Review eCity website information related to accessibility of city facilities, including libraries:

Information has been posted for Community Centres. Additional library

accessibility information is in the process of being posted.
4) Survey other library systems regarding the use of assistive devices, product availability and anticipated use.

A review of other municipalities’ library equipment was undertaken in 2009. Only

two library systems replied. The response varied, from offering one type of

computer software for persons with low vision to a variety of products such as:

DAISY audiobooks and players; CNIB Visunet; audio descriptive videos; and a

variety of adaptive computer software and equipment/keyboards to assist

persons with various disabilities.

One of the actions identified for the Mississauga Library System 2010 is to

participate in CNIB’s initiative for Equitable Library Access.
2.7. Improve accessibility of Mississauga Transit
Mississauga Transit will continue to look for ways to improve the accessibility of conventional transit in Mississauga. This includes a partnership with the Region of Peel and TransHelp services as well as the operation of and increasing the number of designated accessible routes/buses. (Revised 2006)
Update:

To view Mississauga Transit’s Accessibility Plan, go to Appendix B.
2.8. Evaluation of Information Technology Services

In 2004, this initiative was added.
Update:

The City of Mississauga’s website: www.mississauga.ca offers up-to-date information about what is happening in our City. There are a growing number of online, transactional services that enable Mississauga residents, businesses and visitors to conduct business with the City from the comfort of their own home or office on a 24/7 self-serve basis. These online services range from registration in recreation programs, to browsing the library catalogue, to paying parking tickets online, and so forth.

By increasing the number of services offered online, the City makes them much more accessible because they are available 24 hours a day / 7 days a week, they do not require the user to visit City Hall, and users can access them using whatever assistive technology works best for them.
In relation to the 2009 Action Items under this initiative, the following provides an update:
1. Investigate the use of an outside vendor to complete a full accessibility audit of various pages on the City’s website.

The Accessibility Audit was completed internally by eCity Staff. An Accessibility Report
was presented to the Accessibility Advisory Committee on March 9, 2009. 120 fixes
were completed during the audit. To view the report, see Appendix C: Accessibility
Report: eCity Portal.
2. Provide a user friendly selectable font size icon on eCity.

This initiative was deferred for 2009 due to limited resources.
3. Implement audio streaming for Council meetings.

Audio streaming for Council meetings went live in March 2009.
4. Investigate expanding audio visual streaming beyond Council meetings.

Audio visual streaming is now available for General Committee, Budget and Planning
and Development Committee for internal staff only.
5. Redesign Inside Mississauga (internal website) with accessibility features (Sharepoint).

This is a phased project which will take until the end of 2011 to accomplish. Staff are
planning to use Microsoft Sharepoint in order to accomplish the re-design.

6. Implement Google Search Appliance” to eCity Portal.

This action item was added in 2009. The plan is to implement this before the end of
the year, 2009.

3. Review of Additional successes
These items are over and above our progress with the 8 Plan initiatives as listed above in Section 2.

The following items have resulted in barriers being removed for people with disabilities. These items are sorted by the accessibility standards categories as developed by the Province.
Built Environment:

This has been an outstanding year with many building accessibility improvements being implemented as noted in Section 2.2 above. In addition to the accomplishments noted above, here are some additional accessibility successes related to the built environment:

1. As part of the 2009 Mississauga Urban Design Awards, Vic Johnston Community Centre and Streetsville Arena was presented with an Award of Excellence. This facility went above and beyond to accommodate accessibility improvements such as: automatic doors, accessible washrooms, accessible change rooms, accessible viewing areas, accessible signage, additional accessible parking, lowered counters, and good colour contrasts.
2. Nine intersections were fitted with countdown timers in 2009.
3. Four new Audible Pedestrian Signals were installed in 2009.

4. Twelve existing Audible Pedestrian Signals were retrofitted with the new Canadian Melody.

5. A citywide driveway windrow snow clearing pilot program was initiated in 2009 and will run from January 4 to March 26, 2010. This program is for older adults (65 years or older) and individuals who are physically disabled. There are a total of 3,500 spaces available with 2,500 falling under the no cost category and 1,000 under the $120 cost category for the pilot.

6. In June 2009, the City of Mississauga received approval from Federal and Provincial governments to allocate over $92 million to infrastructure projects in Mississauga. Each level of government, including the municipality will fund $46.2 million towards Mississauga’s infrastructure needs.

Projects include: redevelopment of the Civic Square, replacing noise walls, roads, sidewalks,
trails, pools and libraries. To be eligible for the funding, the City is required to have all
projects completed by March 30, 2011. Most of the larger projects requiring design work will
begin construction in the spring of 2010. These include four refurbished branch libraries
(Burnhamthorpe, Lorne Park, Lakeview, and Port Credit), City Centre transit priority lanes
and replacement of two indoor pools (Malton and Clarkson). Rehabilitation of six outdoor
pools (Applewood, David Ramsey, Erindale, Lewis Bradley, Port Credit and Streetsville),
which will also start next spring, and will be funded through the Recreational Infrastructure
Canada (RInC) program at a total cost of $24 million. Most of these projects will have a direct
impact on improved accessibility for persons with disabilities.
7. One of the Infrastructure Stimulus Funding projects is pathway paving and lighting for 73 of the City’s parks trails. This will include some widening of trails. This project began in October 2009 and is expected to be completed by March 2011.
8. Accessibility planning has been incorporated in the forthcoming documents produced by the Planning and Building Department: “Clarkson Built Form and Streetscape Guidelines” and “Historic Streetsville Urban Design Guidelines”. These documents are expected to be published in 2010.
9.
Four new benches with space for accessible pads/space were installed at Brueckner Rhododendron Gardens.
10. When picnic tables or benches are being replaced in existing parks, accessibility needs are being considered and where appropriate adhered to.
11. A list of accessible play spaces was compiled to provide information on our fully accessible
play spaces and play spaces that include one or more accessible play features, and/or
enhanced safety surfacing. See below:

	Name
	Municipal Address
	Accessibility / Safety Surface

	Port Credit Memorial Park
	22 Stavebank Rd. N.
	Fully accessible, Rubber safety surface

	Zonta Meadows
	410 Rathburn Rd. W.
	Fully accessible, Rubber safety surface

	
	
	

	The following play spaces include one or some accessible play features, and/or enhanced safety surfacing.

	Clarkson Arena & Community Centre
	2475 Truscott Dr.
	Rubber safety surface

	McKechnie Woods
	310 Bristol Road East
	Rubber safety surface

	Birch Glen Park
	1406 Bramblewood Lane
	Rubber safety surface

	Brickyard Park
	3061 Clayhill Rd.
	Part rubber safety surface & part sand

	Jack Darling Memorial Park
	1180 Lakeshore Rd. W.
	Part rubber safety surface & part sand

	Elmcreek Park
	7320 Darcel Ave.
	Rubber safety surface & wood fibre

	Stillmeadow Park
	2275 Stillmeadow Rd.
	Sand surface - accessible swing

	Hershey Ctr. Sportzone /Iceland Arena
	715 Matheson Blvd. E.
	Wood fibre surface

	Ceremonial Green
	600 Ceremonial Dr.
	Wood fibre surface

	Huron Park
	830 Paisley Blvd. W.
	Wood fibre surface

	Courtneypark Athletic Fields
	600 Courtneypark Drive
	Wood fibre surface - accessible swing

	Pickwick Green Park
	1335 Pickwick Drive
	Wood fibre surface - accessible swing

	
	
	
	
	
	
	

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.jpg]

	BRICKYARD PARK
	ZONTA MEADOWS
	HURON PARK
	PORT CREDIT MEMORIAL PARK

12. Retrofitted accessible washroom stalls to automatic flush toilets in some City facilities.
13. Input was provided by the Accessibility Advisory Committee and members of the Next Step to Active Living Program regarding preferred accessible exercise equipment to be installed at the Lake Aquitaine Trail in 2010.

14. The Accessibility Coordinator is a member of the AMO (Association of Municipalities of Ont.) Accessible Built Environment Standards Development Committee Resource Team and a co-representative for AMO on the Accessible Built Environment Standards Development Committee.
Customer Service:

15. Accessibility Standards for Customer Service: The Accessible Customer Service Core Team consisting of staff from various Departments worked very hard to implement the Accessibility Standards for Customer Service Regulation (Ont. Reg. 429/07). The bulk of the work focussed on delivering a training program to all of our staff, volunteers and 3rd party agencies. Training was developed in the following formats:

· Face-to-face program (one hour version and a 2 - 3 hr. version, with activities/scenarios), including a Train the Trainer package consisting of a Facilitator Manual and a Participant Manual. Separately, Assistive Device training was also developed so that staff know how to use assistive equipment that may be present in their place of work.

· E-learning program (including a quiz and a certificate)

· Booklet;
A Communication Plan was developed to roll out the E-learning program to all staff.
A process was established to comply with the requirement to train volunteers and agents or other third parties who provide service on behalf of the City. These parties will receive a Booklet titled: May I Help You; Understanding Accessible Customer Service.

We are well positioned to comply with the Regulation. The Accessible Customer Service Core Team was nominated for a Team Effectiveness Award of Excellence under the Corporate Award for Excellence program. And, Antonietta DiSalvo, Staffing and Development Consultant, Human Resources (and a member of the Core Team), was nominated for a Continuous Improvement Award under the Corporate Award for Excellence program for her work in leading the training requirement of the legislation.

16. The Sensitivity/Accessibility Training program provided to Taxi Drivers continues to bring in guest speakers to assist drivers - in - training with understanding the unique needs of persons with disabilities. This past year, there were six related guest speaker presentations at the Taxi Driver Training School:
· Ray Sauboorah, Orientation and Mobility Instructor, CNIB

· Naz Husain, Vice Chair of the Mississauga AAC and a person with vision loss (presented 2 times)

· Rabia Khedr, Chair of the Mississauga AAC and a person with vision loss

· Joanne O’Connor, Manager Volunteer Services, Community Living Mississauga (presented 2 times)

17. Additional information regarding accessible transit has been posted on the City’s website: www.mississauga.ca/accessibleservice . This information includes accessible routes, and “Frequently Asked Questions” (FAQ’S) such as: “Are Service Animals permitted on Mississauga Transit buses?”, “What is a Service Animal?”, “What is the fare for a support person?”, “How many support people are allowed per disabled customer?”, “What is a support person?”, “Are accessible bus fares the same as the regular bus fares?”, “What is Priority Seating and where is it located?”, “How many wheelchairs/scooters can be accommodated on a Mississauga Transit Accessible Bus?”, “When will all Mississauga Transit buses and routes be fully accessible?”, “How do I know if a route is fully accessible?”, “How do I know if a bus is fully accessible?”, “Mississauga Transit's Accessible Buses are designed for:”, “Does Mississauga Transit provide specialized accessible transit service?”. As well, the Accessible Bus Services Guide is posted on the website.
18. Effective October 28, 2009, Mississauga Transit will notify the CNIB of all service disruptions and bus stop relocations (both temporary and permanent). This will mainly assist CNIB Mobility and Orientation Specialists who work with CNIB clients in the community.
19. The Benares Endowment Fund is in the process of completing a DVD in four different languages for patrons. This DVD tour will provide an introduction to the site, and ensure that visitors with mobility restrictions who can only access the main floor can still see and hear about the basement and second floor of the heritage house and museum. When complete, the video will be presented in either the Visitor’s centre, or the Summer Kitchen upon the completion of refurbishment and maintenance works on the heating and cooling systems.

Employment:

20. The annual Employee Health, Wellness and Safety Fair was held on March 24, 2009 at the
Civic Centre, Great Hall. Over 450 participants attended the event. Some of the exhibits
included: Heart and Stroke Foundation, MS Society of Canada, VON Peel, Ontario
Federation for Cerebral Palsy, Employee Assistance Program (Shepell-fgi), Canadian
Diabetes Association, Ontario Lung Association, Canadian National Institute for the Blind
(CNIB), and the Alzheimer Society of Peel.
Information and Communication:

21. Information Technology staff attended a Web Accessibility, Design and Usability course hosted by the CNIB.
22. Clement Lowe, AAC Citizen Member participated in the Emergency Shelter Exercise on September 28, 2009, acting as an evacuee. Participants assumed the role of a resident whose condo had been declared unsafe and had to be moved to an emergency shelter. This presented an opportunity to learn about accommodating the needs of persons with disabilities in emergency plans.
Other:

23. Support was provided for the Rick Hansen Wheels in Motion Fundraising Event, where a total of $10,000 (a combination of funding from the 2008 and 2009 events) has been awarded to the City of Mississauga to purchase an accessible golf cart to be used at a City golf course.

24. A partnership was formed between Humber College’s Academic Upgrading: Essential Skills Development Program. Students with disabilities met three times to do a clean up of Cooksville Creek along a trail.
25. Nine community groups received corporate grants totaling $460,000 from the City of Mississauga. These organizations demonstrated community support for their programs and projects and met grant criteria for accountability, effectiveness, accessibility and collaboration. These groups were awarded grants:

• Inter-Cultural Neighbourhood Social Services

• Mississauga Friendship Association

• Riverwood Conservancy

• Mississauga Sports Council

• Square One Older Adult Centre

• Big Brothers Big Sisters of Peel

• Community Living Mississauga

• Safe City Mississauga

• St. John Ambulance Mississauga

Some of these organizations are more directly related to providing inclusive and specialized
programs to persons with disabilities (i.e. Square One Older Adult Centre and Community
Living Mississauga.
26. City employees are actively involved in fundraising for the United Way of Peel Region. In 2008, we raised $204,940 and in 2009 our target was $190,000. The money raised supports United Way Funded Agencies some of which serve persons with disabilities i.e. Canadian Hearing Society, Canadian Mental Health Association – Peel Branch, CNIB – Halton-Peel, Community Living Mississauga, Distress Centre Peel, Dixie Bloor Neighbourhood Centre, Learning Disabilities Association of Mississauga, and Ontario March of Dimes.
27. The Next Step to Active Living Program celebrated its 10 year anniversary on October 29, 2009. More than 120 current and past program participants, friends, family, volunteers and staff members gathered to pay tribute to the therapeutic recreation program that offers a supportive environment for adults with acquired physical disabilities. One Mississauga resident who had a brain injury 2 ½ years ago attended the program for the past 18 months and said that the program helped him receive the proper care he needed to go back to work. The program offers recreational classes that include swimming, yoga, balance and socialization. The program has grown immensely since operating only a few days a week to being an active adult day program which operates in two locations, including South Common and Huron Park community centres. The goal of the program is to give people the skills and opportunities to participate in recreation and learn those skills after an illness or injury. The program began as a partnership between the City of Mississauga and Credit Valley Hospital and is funded by the Ministry of Health and Long Term Care, and is in partnership with medical and community health care agencies in Peel. Go to: http://www.mississauga.ca/portal/residents/nextstepactiveliving for more information.
28. Two members of the Mississauga Accessibility Advisory Committee received Accessibility
Awards at the Region of Peel’s International Day of Persons with Disabilities Event. Glenn
Barnes and Naz Husain for all their many years of hard work advocating on behalf of
persons with disabilities, as well as being involved in Provincial Standards Development
Committees (SDC). Glenn Barnes is a member of the provincial Accessible Transportation
SDC. Naz Husain is a member of the provincial Accessible Employment SDC. Naz is also
the vice chair of the City of Mississauga AAC. Both of these members are also members of
the Region of Peel AAC.

B)
2010 INITIATIVES:

4. Priorities to be addressed in 2010

The initiatives of the Accessibility Plan were reviewed in reference to the accessibility standards being developed by the Province. The bulk of our work for 2010 and beyond will be in response to complying with the standards as they become regulations, anticipating that four more standards may become Regulations in 2010 (Transportation, Information & Communication, Employment, and the Built Environment). Much effort in 2009 was directed to the implementation of the Accessibility Standards for Customer Service. 2010 will focus on the sustainment of this standard in our day to day operations.
As standards become Regulations, we may need to change the action items of the Accessibility Plan as required. We will be paying close attention to the Accessible Built Environment Standard, the Transportation Accessibility Standard, the Accessible Information and Communications Standard, and the Employment Accessibility Standard. All Departments will be affected. These Departments/Divisions will be leading the implementation of the Standards:

Human Resources – Employment Standard

Communications, Information Technology – Information and Communications Standard

Facilities and Property Management, Planning & Building, Transportation & Works – Built

Environment Standard

Mississauga Transit, Mobile Enforcement – Transportation Standard

Customer and Business Services – Customer Service
The initiatives for 2010 are:
1. continued implementation of a communication campaign to increase awareness of accessibility issues and to inform staff and the public about issues related to persons with disabilities

2. continued implementation of accessibility design guidelines
3. development and implementation of accessibility training in relation to the requirements of each Accessibility Standard
4. ensure that Accessibility Planning is included in the City’s Strategic Plan and Departmental Plans
5. continue to review and develop Corporate Policies in relation to the requirements of each Accessibility Standard
6. monitor Future Directions – master plan for Recreation, Library Services , and Parks and Natural Areas in reference to accessibility
7. improve accessibility of Mississauga Transit

8. evaluation of Information Technology with respect to improved accessibility

We will continue to monitor the accessibility standards as they are developed by the Standards Development Committees through the Accessibility Directorate of Ontario and will alter our plan as needed.

The next pages outline the initiatives and action plan items for 2010:

	Initiative
	Raises Awareness and/or Removes Barriers, Main Barrier Type Addressed
	Main Responsibility
	Action
	Time Frame

	1. Communication Strategy

Continued implementation of a communication campaign to increase awareness of accessibility issues and to inform staff and the public about issues related to persons with disabilities.
	Raises Awareness

Attitudinal, Information/
Communication

Barriers
	Corporate Services,

Communications

Corporate Services:

Communications, Accessibility Coordinator
Corporate Services,

Communications

Corporate Services,

Communications

Corporate Services,

Communications

Communications and Accessibility Coordinator
	1.1 Plan and implement an event to support National Access Awareness Week (last week of May).
1.2 Investigate the creation of an Accessibility Awards Program.
1.3 Ongoing tactics to be implemented such as: news releases, articles in Councillors newsletters, City Managers sessions, e-newsletters, Network articles, highlight International Day of Persons with Disabilities, website information

1.4 Develop an implementation and communication plan for the Accessible Information and Communication Standard if it becomes a Regulation.
1.5 Monitor and develop other communication plans as Accessibility Standards become Regulations.
1.6 Review of City-wide printed material for accessibility.
	Annual
2010
Ongoing

2010
2010
Ongoing

	2. Continued implementation of Accessibility Design Guidelines.

To implement accessibility design criteria for City facilities that would apply to capital projects and for private developments where applicable through the site plan process.

	Raises Awareness and Removes Barriers

Physical and Architectural

Barriers
	Corporate Services, FPM

Corporate Services, FPM

Planning & Building, Development and Design

Accessibility Coordinator

FPM,
Planning & Building, Transportation & Works
Applicable Departments (e.g. FPM, Transportation & Works
	2.1 Implement the Accessibility Program from Capital Budget to address building accessibility in older buildings.
2.2 Continue to develop an annual and multi year Accessibility Facility Renovation Priority Plan.
2.3 Review of development applications to address external access to the building on the basis of universal design principles.
2.4 Continue to provide Universal Accessibility Design Training to staff as appropriate.

2.5 Monitor the Provincial Accessible Built Environment Standard and subsequent implications for future city building projects.

2.6 Implement Accessibility Design Guidelines for Infrastructure Stimulus Projects as appropriate (including sidewalks).
	Ongoing

Ongoing

Ongoing
Ongoing
If this standard becomes a Regulation in 2010.
2010/2011

	3. Development and implementation of Accessibility Training in relation to requirements of each Accessibility Standard
To heighten staff’s sensitivity to accessibility issues for customers and coworkers in the disability community.

	Raises Awareness

All Barriers Addressed
	Corporate Services, HR

Enforcement Division
Specific Divisions/Depart-ments to lead and assist in providing training as appropriate i.e. Information Technology etc…

	3.1 Develop a sustainment plan for Accessible Customer Service Training for staff, volunteers and 3rd party agencies.
3.2 Develop a training program for taxi drivers operating wheelchair accessible vehicles.

3.3 Assess existing training provided, develop and implement accessibility training as required by Provincial Accessibility Standards as they become Regulations.

	2010 and beyond
2010

2010 and beyond.

	4. Ensure that Accessibility Planning is included in the City’s Strategic Plan and Departmental Plans.
	Raises Awareness and Removes Barriers

All Barriers Addressed
	All Departments, City Manager’s Office

City Managers Office
Community Services

Community Services

Planning & Building

All Departments
Planning & Building

City Manager’s Office, Management Consulting

	4.1 Include accessibility planning in the process to update the City’s Strategic Priorities document – Moving Forward.
4.2 Include Accessibility Planning in the implementation of the City’s Strategic Plan: Our Future Mississauga.
4.3 Monitor action items in the Older Adult Plan that relate to accessibility improvements.
4.4 Ensure that accessibility planning is included in the implementation of the Youth Plan.

4.5
Monitor work initiatives that were identified in the Public Health and Urban Form Workshop that relate to accessibility improvements.
4.6 Include accessibility planning in the Corporate Business Planning process.
4.7 Include accessibility planning in the process to prepare a new Mississauga Plan (Official Plan).
4.8 Include accessibility planning in the e3 Program (Economy, Efficiency, and Effectiveness) where accessibility is a key performance driver for the service under review.
	Annual/On-going
Ongoing
Ongoing
2010 and beyond
Ongoing

Ongoing

2010
Ongoing

	5. Continue to review and develop Corporate Policies in relation to the requirements of each Accessibility Standard.
	Raises Awareness and Removes Barriers

All Barriers Addressed
	Corporate Policy Analyst

Corporate Policy Analyst

	5.1
Continue to review existing Corporate Policies with an accessibility lens.
5.2 Review and develop policies as necessary in relation to the requirements of the each Accessibility Standard as they become Regulations.
	Ongoing

2010 and beyond

	6. Monitor Future Directions – Master Plan for Recreation, Library, and Parks and Natural Areas in reference to accessibility.

	Removes Barriers

All Barriers Addressed
	Community Services, PDSB
Community Services
Community Services, Library Services
	6.1
Participate in the Mississauga Cycling Master Plan and Implementation Strategy.
6.2 Review of eCity website information for libraries and park comfort stations
6.3 Participate in CNIB’s initiative for Equitable Library Access.

	2010
2010
2010

	7. Improve accessibility of Mississauga Transit
	Removes Barriers

Physical Barriers Addressed
	Mississauga Transit

Transportation & Works,

	7.1
Implement the Mississauga Transit Accessibility Plan.
7.2 Develop accessible sidewalks for remaining accessible Transit routes.

	Ongoing
2011 - 2014

	8. Evaluation of Information Technology Services with respect to improved accessibility.
Self-Serve and assisted access through the Internet and other electronic channels.
	Removes Barriers

Information/Communication and Technological Barriers Addressed
	Corporate Services, IT

Corporate Services, IT

IT and Library Services
Corporate Services, IT

Corporate Services, IT
	8.1 Provide a user friendly selectable font size icon on eCity.

8.2 Redesign Inside Mississauga (internal website) with accessibility features (Sharepoint).

8.3 Evaluate Requests for Proposals (RFP’s) for an integrated library system using the provincial Accessible Information & Communication Standard.

8.4 Introduce downloadable audio books for Library Services.

8.5 Monitor Accessible Information & Communication Standard and begin implementation related to Information Technology requirements.

	2010
2010/2011
2010
2010
2010

5. Conclusion

We continue to work towards creating a universally accessible community by systematically removing barriers to persons with disabilities. These barriers include: physical, architectural, informational, attitudinal, technological, and barriers created by policies or practices.

Since the purpose of the AODA is to develop, implement and enforce accessibility standards with respect to goods, services, information and communication, facilities, accommodation, employment, buildings, structures and premises we are obligated to continue our pursuit in the prevention and removal of barriers to persons with disabilities. Not to mention that it is simply, the right thing to do and makes good economic sense.

We have been proactive and have accomplished much in relation to accessibility improvements within our by-laws, facilities, policies, programs, practices and services. It is in our best interest and in the interest of our community to continue to move forward in the removal of barriers. Our Accessibility Vision as developed by the AAC and Accessibility Staff Working Group in 2003 continues to apply to where we want to be:

“To create a fully accessible community utilizing universal design principles resulting in improved attitudes and full inclusion.”

As the sixth largest city in Canada, we must continue to deliver quality municipal programs and services to all of our citizens.

In the words of Rabia Khedr, the Chairperson of the City of Mississauga’s Accessibility Advisory Committee: “Let’s make the world around us practice access, equity and inclusion for all”.
	2009 Initiatives – Progress Report
	
	
	
	Appendix A

	Initiative
	Main Responsibility
	Action
	Time Frame
	Status

	1. Communication Strategy

Continued implementation of a communication campaign to increase awareness of accessibility issues and to inform staff and the public about issues related to persons with disabilities.
	Corporate Services,

Communications

Corporate Services,

Communications

Corporate Services,

Communications

Corporate Services,

Communications

Corporate Services,

Communications

Communications and Accessibility Coordinator
	1.6 Plan and implement an event to support National Access Awareness Week (last week of May).

1.7 Ongoing tactics to be implemented such as: news releases, articles in Councillors newsletters, City Managers sessions, e-newsletters, Network articles, highlight International Day of Persons with Disabilities (IDPD), website information

1.8 Respond to the Proposed Accessible Information and Communications Standard; develop an implementation and communication plan as the standard becomes regulation.

1.9 Execute the Communication Plan for Accessibility Standard for Customer Service.
1.10 Monitor and develop communication plans as Accessibility Standards become Regulations.

1.6 Review of City-wide printed material for accessibility.
	2009

Ongoing

2009 and beyond

2009

2009 and beyond

Ongoing
	Event held on June 3, 2009

-posted article regarding IDPD on Intranet site for staff,

-News Release provided regarding the Accessibility Plan in Feb., 2009

-continually updating information on websites (internal, external)
Feedback provided to the Province, through a Corporate Report approved by Council and detailed review of the proposed standard, February 2009.

Communication plan was implemented in 2009. Implemented Accessible Customer Service training plan with messaging to Council and staff. E.g. article posted in Network (staff newsletter), information posted on Inside Mississauga.

No other Accessibility Standards have become a Regulation in 2009.

Ongoing.

	2. Continued implementation of Accessibility Design Guidelines.

To implement accessibility design criteria for City facilities that would apply to capital projects and for private developments where applicable through the site plan process.

	Corporate Services, FPM

Planning & Building, Development and Design

Corporate Services, FPM

Accessibility Coordinator

FPM

Planning & Building,
Transportation & Works
Transportation & Works

	2.1 Implement the Accessibility Program from Capital Budget to address building accessibility in older buildings.

2.2 Review of development applications to address external access to the building on the basis of universal design principles.
2.3 Continue to develop an annual and multi year Accessibility Facility Renovation Priority Plan.

2.4 Continue to provide Universal Accessibility Design Training to staff as appropriate.

2.5 Monitor the Provincial Accessible Built Environment Standard and adjust the City of Mississauga Accessibility Design Handbook as necessary.

2.6 Complete review of the guidelines in the City of Mississauga Accessibility Design Handbook in relation to Transportation & Works Standards.
	Ongoing

Ongoing

Ongoing

Ongoing

2009

2009
	Facilities renovated or in process: Mississauga Seniors’ Centre, South Common C.C., Meadowvale Theatre, Civic Centre, Port Credit Lighthouse, etc…

Lawrence Franklin, Urban Designer, Planning and Building Department will become a member of the Facility Accessibility Design Subcommittee of the AAC to assist in reviewing external access of projects.
By the end of 2009, all City buildings will have been audited. Select facilities have been identified to receive accessibility improvements in 2010.

Training was provided to staff and students in FPM.

Feedback provided to the Province, through a Corporate Report approved by Council and detailed review of the proposed standard, October, 2009.

Drawings manual is complete and posted on the City’s website. The written manual is also completed and will be posted.

.

	3. Development and implementation of Accessibility Training in relation to requirements of each Accessibility Standard

To heighten staff’s sensitivity to accessibility issues for customers and coworkers in the disability community.

	Corporate Services, HR

Specific Divisions to lead and assist in providing training as appropriate i.e. Transit, Enforcement,

Information Technology etc…

	3.4 Develop and implement Accessible Customer Service Training for all levels of staff (as required by the Accessibility Standards for Customer Service).
3.5 Assess existing training provided, develop and implement accessibility training as required by Provincial Accessibility Standards as they become Regulations.

	2009/2010

2009 and beyond.
	Training has been developed: a) face to face training program, b) on line learning program and c) booklet. Many staff have received training. Developing a process for training contractors (third parties) and volunteers.

In 2009, no other accessibility standards have become a Regulation.

	4. Ensure that Accessibility Planning is included in the City’s Strategic Plan and Departmental Plans.
	All Departments, City Manager’s Office

Planning & Building

Community Services

Community
Services

Planning & Building

All Departments

Planning & Building

City Manager’s Office, Management Consulting

	4.1 Include accessibility planning in the process to update the City’s Strategic Priorities document – Moving Forward.
4.2 Include Accessibility Planning in the City’s process to: “Build a city for the 21st Century”.

4.3 Monitor action items in the Older Adult Plan that relate to accessibility improvements.

4.4 Ensure that accessibility planning is included in the Youth Plan.

4.5
Monitor work initiatives that were identified in the Public Health and Urban Form Workshop that relate to accessibility improvements.

4.6 Include accessibility planning in the Corporate Business Planning process.

4.7 Include accessibility planning in the process to prepare a new Mississauga Plan (Official Plan).

4.8 Include accessibility planning in the e3 Program (Economy, Efficiency, and Effectiveness).
	Ongoing

Ongoing

Ongoing

2009

Ongoing

Ongoing

2009

Ongoing until 2011

	Accessibility planning has been incorporated into our Strategic Priorities and Workplan through several items i.e. accessible bus stops, pedestrian friendly streets, and an overall item related to supporting the action plan of the Accessibility Plan.

Accessibility planning has mostly been incorporated into 3 Pillars for Change: “Ensuring Youth, Older Adults and New Immigrants Thrive”, “Completing our Neighbourhoods” and “Developing a Transit –oriented city”.

A work plan is currently being developed to address immediate and short term action items to 2012.
The plan is an inclusive plan that has been written to include all groups and to encourage partnerships.

Policies regarding public health will be included in the new Official Plan. E.g. policies regarding walkable communities.
Several items are related to accessibility in the 2009-2010 Business Plan and Budget Book; e.g. Downtown 21, Municipal Election, Creating an Affordable Housing Strategy, Improved Winter Maintenance, Park Pathway Lighting, Accessible Customer Service Training.

The Urban Form chapter was reviewed with an “accessibility lens”. Reference to universal accessibility was incorporated into this chapter where appropriate. Other chapters of the Official Plan are currently being reviewed. The plan is to bring a draft Official Plan to the Planning and Development Committee in March 2010.
Where accessibility is a key performance driver for a service that is under review, it will be explored within the scope of the e3 Review process. For example, the accessibility of Transit Stops was explored in the Transit e3 Review to identify progress on goals and to ensure a plan was in place to meet expectations in the future.

	5. Continue to review and develop Corporate Policies in relation to the requirements of each Accessibility Standard.
	Corporate Policy Analyst

Corporate Policy Analyst

Corporate Policy Analyst

	5.1
Continue to review existing Corporate Policies with an accessibility lens.

5.2
Continue to review existing policies with respect to providing accessible Customer Service.

5.3 Review and develop policies as necessary in relation to the requirements of the each Accessibility Standard as they become Regulations.
	Ongoing

2009

2009 and beyond
	Each policy is reviewed every 5 years. The review includes reference to accessibility.

Completed July, 2009. Many policies already address information in alternative formats. As well, the City has a Documentation Standards policy with an Accessibility section. No changes to existing policies need to be made based on the Customer Service Regulation.

In 2009, no other accessibility standards have become a Regulation.

	6. Monitor Future Directions – Master Plan for Recreation & Parks and Library Services in reference to accessibility.

	Community Services and Accessibility Coordinator

Community Services, PDSB

Community Services

Community Services, Library Services
	6.1
 Review and provide notification of personal care attendant fare policy.

6.2
Participate in the Mississauga Cycling Master Plan and Implementation Strategy.

6.3
Review of eCity website information related to accessibility of city facilities, including libraries.

6.4 Survey other library systems regarding the use of assistive devices, product availability and anticipated use.

	2009

2009

2009

2009

	Notice has been provided regarding no fee for support persons for Recreation Services, Library Services, and Transit Services.

The Draft Future Directions Master Plan document is currently being prepared. It is anticipated that a presentation of the draft document will be made to Council for information in Feb. 2010. The draft Cycling Network Master Plan will be presented to the public at a public information session and the final Plan document will be presented to Council for approval in the spring of 2010
Information has been posted for Community Centres. Additional library accessibility information is in the process of being posted.

Completed. Responses varied from limited assistive devices to many assistive devices. See Future Directions summary, Item 2.6: 2009 Update of Plan Initiatives.

	7. Improve accessibility of Mississauga Transit

	Transportation & Works, Mississauga Transit
	7.1
Implement Mississauga Transit Accessibility Plan.

	2009 and beyond

	Additional accessible routes were added this year. Continuing to implement audible announcements. Targeting a draft Transit Accessibility Plan for the January AAC meeting.

	8. Evaluation of Information Technology Services with respect to improved accessibility.
Self-Serve and assisted access through the Internet and other electronic channels.
	Corporate Services, IT

Corporate Services, IT

Corporate Services, IT

Corporate Services, IT

Corporate Services, IT
Corporate Services, IT

	8.1 Investigate the use of an outside vendor to complete a full accessibility audit of various pages on the City’s website.

8.2 Provide a user friendly selectable font size icon on eCity.

8.3 Implement audio visual streaming for Council meetings.

8.4 Investigate expanding A/V streaming beyond Council meetings.

8.5 Redesign Inside Mississauga (internal website) with accessibility features (Sharepoint).
8.6 Implement “Google Search Appliance” to eCity Portal

	2009

2009

Feb. 2009

2009

2009
2009
	Completed internally by eCity Staff. Report was provided to AAC on March 9, 2009. 120 fixes were completed during audit.

This initiative was deferred for 2009 due to limited resources.

Completed – March 2009

Completed – September 2009 (now streaming – General Committee, Budget and Planning and Development Committee for internal staff only)

This is a phased project which will take until the end of 2011 to accomplish. Planning to use Microsoft Sharepoint.

This item was added in 2009. Would like to implement this before the end of the year, 2009.

1
83

