
1

ACCESSIBILITY FOR ONTARIANS WITH DISABILITIES ACT, 2005

INTEGRATED ACCESSIBILITY STANDARDS – Multi Year Plan

Last updated: 15 May 2014

Part I – GENERAL REQUIREMENTS

Section Initiative Description Action Status Compliance Date

3

Establishment
of Accessibility
Policies

3.(1) Every obligated organization shall
develop, implement and maintain policies
governing how the organization achieves or
will achieve accessibility through meeting
its requirements under the accessibility
standards referred to in this Regulation.

Customer Service Policies
released

done

January 1, 2014

4

Accessibility
Plans

4.(1) Large organizations shall,

a) establish, implement, maintain and

document a multi-year accessibility
plan, which outlines the organization‘s
strategy to prevent and remove barriers
and meet its requirements under this
Regulation;

b) post the accessibility plan on their
website, if any, and provide the plan in
an accessible format upon request; and

c) review and update the accessibility plan

at least once every five years.

Attended public workshop and
started working on draft.

Identifying barriers – consider a
committee

Check with IT – Get sr. mgt
approval

HR review every year, or at least
every 24 months

Plan posted

Implementation
in progress

January 1, 2014

7

Training

7.(1) Every obligated organization shall
ensure that training is provided on the
requirements of the accessibility standards
referred to in this Regulation and on the

To determine method of training
and number of training levels.
Require separate one for sr. mgt.;
one for first line mgrs. and one for

January 1, 2015

2

Human Rights Code as it pertains to
persons with disabilities to,
(a) all employees, and volunteers;
(b) all persons who participate in
developing the organization‘s policies; and
(c) all other persons who provide goods,
services or facilities on behalf of the
organization.

all employees
Classroom, elearning, or blended?

PART II – Information and Communications Standards

Section Initiative Description Action Status Compliance Date

11

Feedback

11.(1) Every obligated organization that has
processes for receiving and responding to
feedback shall ensure that the processes are
accessible to persons with disabilities by
providing or arranging for accessible formats
and communications supports, upon request.

Conduct a review of all feedback
processes across the organization
(internally and externally). Consult
with all functional areas to make
sure all feedback processes are
captured.

Determine what accessible formats
and communication supports we will
provide upon request.

Ensure staff and management are
aware of the need to accommodate
upon request

Ongoing

January 1, 2015

12

Accessible
Formats &
Communication
Supports

12.(1) Except as otherwise provided, every
obligated organization shall upon request

provide or arrange for the provision of
accessible formats and communication
supports for persons with disabilities,
a) in a timely manner that takes into account
the person‘s accessibility needs due to
disability; and
b) at a cost that is no more than the regular
cost charged to other persons.

Determine what accessible formats
and communication supports we will
provide to persons with disabilities
upon request.

Ensure these formats and supports
can be provided in a timely manner

N/A

Ongoing

January 1, 2016

3

12

12.(2) The obligated organization shall
consult with the person making the request
in determining the suitability of an accessible
format or communication support.

Communicate to staff about this
requirement and discuss protocol
for situations where a suitable
agreement cannot be made

Ongoing

January 1, 2016

12

12.(3) Every obligated organization shall
notify the public about the availability of
accessible formats and communication
supports.

Have a sign posted in reception
area

Post on website

Include notice on certain print
materials (as needed)

Ongoing

January 1, 2016

14

Accessible
Websites &
Web Content

14.(2) Designated public sector
organizations and large organizations shall
make their internet websites and web
content conform with the World Wide Web
Consortium Web Content Accessibility
Guidelines (WCAG)2.0, initially at Level A
and increasing to Level AA, and shall do so
in accordance with the schedule set out in
this section.

Review under way of required
changes that need to be made to
website by Jan 1, 2014

 OR

Sourcing vendors and pricing to
develop accessible website

Continuously review WCAG
guidelines to be informed of
changes and updates

Complete

Ongoing

Ongoing

Ongoing

January 1, 2014
New internet
websites and
web content on
those sites must
conform with
WCAG 2.0 Level
A.
January 1, 2021

All internet
websites and
web content
must conform
with WCAG 2.0
Level AA, other
than,

 success
criteria 1.2.4
Captions
(Live)

 success
criteria 1.2.5
Audio
Descriptions

4

(Pre-
recorded).

5

PART III – Employment Standard

Section Initiative Description Action Status Compliance Date

22

Recruitment –
General

22. Every employer shall notify its
employees and the public about the
availability of accommodation for applicants
with disabilities in its recruitment processes.

Determine “how”
Include a statement in a job ad?
Identify where you advertise –
paper, website, bulletin board?
Example: We are committed to
providing accommodations for
persons with disabilities. If you
require accommodation, we will
work with you to meet your needs.”
See Accommodation Policy – can
we add to this?

January 1, 2016

23

Recruitment,
Assessment or
Selection
Process

23.(1) During a recruitment process, an
employer shall notify job applicants, when
they are individually selected to participate in
an assessment or selection process, that
accommodations are available upon request
in relation to the materials or processes to
be used.
(2) If a selected applicant requests an
accommodation, the employer shall consult
with the applicant and provide or arrange for
the provision of a suitable accommodation in
a manner that takes into account the
applicant‘s accessibility needs due to
disability.

Determine “how” to notify applicants
– telephone, email, letter?
May wish to designate a contact
person to handle queries regarding
accessibility
Identify the language you will use

Identify barriers: location of
interview room, format of tests,
room set-up for in-person
interviews, interviewing timelines,
supports, paperwork

Develop interview guidelines

(Interview Script Guidelines)

(Template – Accessible Interviewing
Checklist)

January 1, 2016

6

24

Notice to
Successful
Applicants

24. Every employer shall, when making
offers of employment, notify the successful
applicant of its policies for accommodating
employees with disabilities.

Most will put a statement in hire
letter – see sample sent by Debbie
or copy from our policy.
Some will make phone calls
Write appropriate script
(Notification to Successful
Applicants)

January 1, 2016

25

Informing
Employees of
Supports

25.(1) Every employer shall inform its
employees of its policies used to support its
employees with disabilities, including, but not
limited to, policies on the provision of job
accommodations that take into account an
employee‘s accessibility needs due to
disability.

CPro Released
Training?
All staff emails

25

25.(2) Employers shall provide the
information required under this section to
new employees as soon as practicable after
they begin their employment.

Part of orientation process.

complete
January 1, 2016

25

25.(3)Employers shall provide updated
information to its employees whenever there
is a change to existing policies on the
provision of job accommodations that take
into account an employee‘s accessibility
needs due to disability.

See 25 (1)

January 1, 2016

26

Accessible
Formats &
Communication
Supports for
Employees

26.1 In addition to its obligations under
section 12, where an employee with a
disability so requests it, every employer shall
consult with the employee to provide or
arrange for the provision of accessible
formats and communication supports for,

(a) information that is needed in order to

Functional audit of information
specific to departments

January 1, 2016

7

perform the employee‘s job; and

(b) information that is generally available to

employees in the workplace.

Audit of regular communications

26

26.2. The employer shall consult with the
employee making the request in determining
the suitability of an accessible format or
communication support.

List what the employee will require –
ie. Policy, communication supports
that are available (text-to-speech,
braille, large print, accessible PDFs,
plain language versions, closed
captioning

January 1, 2016

27

Workplace
Emergency
Response
Information

27.(1) Every employer shall provide
individualized workplace emergency
response information to employees who
have a disability, if the disability is such that
the individualized information is necessary
and the employer is aware of the need for
accommodation due to the employee‘s
disability.

Develop process

(Best Practices: Workplace
Emergency Response Plan)

(Individual Employee Response
Information Form)

(Identification of Potential Barriers
During an Emergency Response)

complete
January 1, 2012

27

(2) If an employee who receives
individualized workplace emergency
response information requires assistance
and with the employee‘s consent, the
employer shall provide the workplace
emergency response information to the
person designated by the employer to
provide assistance to the employee.

Part of process with employee’s
consent

complete
January 1, 2012

27

(3) Employers shall provide the information
required under this section as soon as
practicable after the employer becomes

Part of process

complete
January 1, 2012

8

aware of the need for accommodation due to
the employee‘s disability.

27

(4) Every employer shall review the
individualized workplace emergency
response information,

(a) when the employee moves to a
different location in the organization;
(b) when the employee‘s overall
accommodations needs or plans are
reviewed; and
(c) when the employer reviews its
general emergency response
policies.

Part of process

complete
January 1, 2012

28

Documented
Individual
Accommodation
Plans

28.(1) Employers, other than employers that
are small organizations, shall develop and
have in place a written process for the
development of documented individual
accommodation plans for employees with
disabilities.

Develop process

January 1, 2016

28

28 (2) The process for the development of
documented individual accommodation
plans shall include the following elements:

1. The manner in which an employee

requesting accommodation can
participate in the development of the
individual accommodation plan.

2. The means by which the employee is

assessed on an individual basis.

3. The manner in which the employer can
request an evaluation by an outside
medical or other expert, at the
employer‘s expense, to determine if and

See Debbie’s sample plan
How to do this?

(Accommodation Process)

(Individual Accommodation Plan)

(Functional Capacity Assessment
Form)

January 1, 2016

9

how accommodation can be achieved.

4. The manner in which the employee can
request the participation of a
representative from their bargaining
agent, where the employee is
represented by a bargaining agent, or
other representative from the workplace,
where the employee is not represented
by a bargaining agent, in the
development of the accommodation
plan.

5. The steps taken to protect the privacy of

the employee‘s personal.

6. The frequency with which the individual

accommodation plan will be reviewed
and updated and the manner in which it
will be done.

7. If an individual accommodation plan is

denied, the manner in which the reasons
for the denial will be provided to the
employee.

8. The means of providing the individual

accommodation plan in a format that
takes into account the employee‘s
accessibility needs due to disability.

29

Return to Work
Process

29.(1) Every employer, other than an
employer that is a small organization,

(a) shall develop and have in place a return

to work process for its employees who
have been absent from work due to a
disability and require disability-related

Do you currently have one?
If so – review to ensure it meets
requirements
If not -
Develop process for employees
returning to work after a disability-
related leave of absence.

January 1, 2016

10

accommodations in order to return to
work; and

(b) shall document the process.

29

29. (2) The return to work process shall,

(a) outline the steps the employer will take

to facilitate the return to work of
employees who were absent because
their disability required them to be away
from work; and

(b) use individual documented
accommodation plans, as described in
section 28, as part of the process.

Identify steps – how will you do this
– who will you include

(Return to Work Process)
(Job Task Analysis Form)

January 1, 2016

29

29. (3) The return to work process
referenced in this section does not replace
or override any other return to work process
created by or under any other statute.

This needs to be part of your
checklist

January 1, 2016

30

Performance
Management

30.(1) An employer that uses performance
management in respect of its employees
shall take into account the accessibility
needs of employees with disabilities, as well
as individual accommodation plans, when
using its performance management process
in respect of employees with disabilities.

Review your current process
Need to keep individual
accommodation plan in mind

January 1, 2016

31

Career
Development &
Advancement

31.(1) An employer that provides career
development and advancement to its
employees shall take into account the
accessibility needs of its employees with
disabilities as well as any individual
accommodation plans, when providing
career development and advancement to its

Review your current process
Need to keep individual
accommodation plan in mind

January 1, 2016

11

employees with disabilities.

32

 Redeployment

32.(1) An employer that uses redeployment
shall take into account the accessibility
needs of its employees with disabilities, as
well as individual accommodation plans,
when redeploying employees with
disabilities.

Review your current process
Need to keep individual
accommodation plan in mind

January 1, 2016

