
City of Mississauga

Accessibility Plan

2011 Annual Report 

2012 - 2017 Initiatives
[image: image1.jpg]'.SGA Leading today

Mwiss for tomorrow


                             [image: image2.png]Making%y

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 26, 2012

Table of Contents

A) 2011 ANNUAL REPORT: 

31.
Introduction


31.1.
Key Contact


31.2.
Background


71.3.
City of Mississauga Vision


101.4.
Our Accessibility Vision


121.5.
Accessibility Advisory Committee (AAC) and Subcommittees


141.6.
Staff Working Group


171.7.
Partnerships


182.
2011 Update of Plan Initiatives


283.
Review of Additional Successes


B) 2012-2017 INITIATIVES:

414.
Priorities to be addressed – 2012- 2017


535.
Conclusion


Appendix A: MiWay Transit Accessibility Plan – 2011 Annual Report, 2012-2017 Initiatives 
A) 
2011 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 734,000 that represents 146,800 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.

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 set out the measures, policies, practices and other steps needed to improve and prevent barriers for people with disabilities.  The standards apply to both the public and private sector.  

The Accessibility Standards for Customer Service was the first standard to become law as a regulation.
The next three standards — information and communications, employment, and transportation — have been combined under one regulation, the Integrated Accessibility Standards Regulation. This is now law and the requirements are being phased in between 2011 and 2025. 
An accessibility standard for the built environment (buildings and outdoor spaces) is in development and not yet law.

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 City of Mississauga’s Annual Accessibility Plan:
Included in the Integrated Accessibility Standards Regulation are some general requirements, including: 
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, and provide the plan in an accessible format upon request; 
c. review and update the accessibility plan at least once every five years;  
d. prepare an annual status report on the progress of measures taken to implement the strategy referenced in the multi-year accessibility plan; and 
e. post the annual status report on their website
As well, municipalities must  establish, review and update their accessibility plans in consultation with their accessibility advisory committee.  Under the ODA (2001), municipalities had an obligation to prepare annual accessibility plans since 2003.  The City of Mississauga has prepared an annual Accessibility Plan since 2003   This is the City’s ninth annual accessibility plan. 
It is important that municipalities integrate accessibility planning into their business planning cycles to ensure a thoughtful, effective and efficient process and meaningful outcomes. 

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.  

The 2011 Accessibility Plan outlined initiatives which included 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, Library and Parks and Natural Areas in reference to accessibility
· improve accessibility of  MiWay (Mississauga Transit )
· evaluation and review of Information Technology with respect to improved accessibility
The initiatives listed above had Action Items associated with each of them.  A review of our progress with the Action Items is contained in Section 2.
1.3. City of Mississauga Vision

The City’s Vision as established in 2009 through input from residents 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. 
                    
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


1.4. Our Accessibility Vision

In 2011, the Accessibility Advisory Committee and Accessibility Staff Working Group reviewed the existing Accessibility Vision Statement: “To create a fully accessible community utilizing universal design principles resulting in improved attitudes and full inclusion” (developed in 2003).  A workshop was held to set a new refreshed direction for accessibility planning in the City of Mississauga.  
At the workshop held in September 2011, the group came up with the following Accessibility Vision for the City of Mississauga: 

“Mississauga: “A Great Place to live, work, travel and play for everyone!”.  
This Accessibility Vision statement complements the City’s Strategic Plan Vision, as stated in Section 1.3 above, which is summarized with the statement: “Mississauga: A place where people choose to be”. 

The new Accessibility Vision is an inclusive vision that will be realized by:

· Mississauga being a leader in accessibility (by meeting or exceeding timelines of legislation)
· Universal mobility for everyone (snow removal, transit, accessible sidewalks)
· Retrofitting for full accessibility (address accessibility in older  buildings, including parks and trails)
· Being pro-active about making accessibility a design priority
· State-of-the-art accessible information and tools (websites, equipment, way finding, voting)
· A fully aware and educated community (courtesy, better attitudes and understanding)
· Well supported by all levels of government (funding)
· Persons with disabilities well represented in all aspects of society (for example, represented on various committees) 
On October 14, 2011, staff participated in a workshop to address the obstacles that prevent accessibility and the strategies to overcome those obstacles.  These are the obstacles to accessibility planning that the group discussed:  

· perception of a low return on investment 
· physical limitations within  existing space stigma associated with disability
· competing and changing priorities (e.g. heritage vs. accessibility, competing legislation, living green)
· there is no one solution to satisfy all 
These strategies were developed to overcome the obstacles and realize our vision:

· Give accessibility a voice everywhere
· Do what we know is right through our practices and policies
· Partner with other jurisdictions (i.e. Government) for synergies & efficiency
· Outreach and partner to improve education and awareness
· Encourage private sector contributions to accessibility 
We have accomplished much with accessibility planning at the City of Mississauga, but there is still a lot of work to do.  For the next 2 years, our work will be focused on the implementation of the Integrated Accessibility Standards Regulation, covering general, information and communication, employment and transportation standards.  

1.5. Accessibility Advisory Committee (AAC) and Subcommittees

As noted in the Ontarians with Disabilities Act, 2001 (ODA) and the Accessibility for Ontarians with Disabilities Act, 2005 (AODA), municipalities with 10,000 or more residents must  consult with an Accessibility Advisory Committee (AAC) where the majority of the members are people with disabilities. For the 2010 to 2014 term, City Council appointed the following individuals to the AAC:  
Rabia Khedr, Citizen Member, (Chair)

Carol MacEachern, Citizen Member (Vice-Chair)

Councillor Katie Mahoney, Ward 8

Councillor Pat Saito, Ward 9

Glenn Barnes, Citizen Member

Carol Ann Chafe, Citizen Member
Naz Husain, Citizen Member 


Clement Lowe, Citizen Member
Melanie Taddeo, Citizen Member
Darrin Ballard, Stakeholder Member

Mike Parris, Stakeholder Member


Amy E. Wilkinson, Stakeholder Member

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. 

The following Subcommittees have been formed to assist with the implementation of the Accessibility Plan and Accessibility Standards: 

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 Accessibility Standards will be reviewed with this subcommittee.

Members: Naz Husain, Rabia Khedr, Clement Lowe, Amy Wilkinson.
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 will also review facility accessibility design guidelines, as necessary.  
Members:  Carol MacEachern, Chair, Glenn Barnes, Carol-Ann Chafe, Naz Husain, Clement Lowe, Mike Parris.
3. Promotional Awareness Subcommittee:
This committee has been formed to promote the AAC and accessibility awareness. 
Members:  Carol-Ann Chafe, Clement Lowe, Naz Husain, Melanie Taddeo, Rabia Khedr.
4. Accessible Transportation Subcommittee:
This Subcommittee reviews accessible transportation issues.  

Members:  Glenn Barnes, Naz Husain, Mike Parris, Amy Wilkinson, 
All AAC Members are welcome to attend a subcommittee meeting.  There may be times when subcommittees are combined, depending on the issue.  
An AAC member also sits on the Traffic Calming Task Force as part of the Road Safety     Mississauga Advisory Committee. 
1.6. Staff Working Group

The Staff Working Group currently consists of 21 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
	Betty Mansfield,  Area Manager, Library Services

	Planning, Development and Business Services 
	sports facilities, pathways, play areas, signage, benches
	Stefan Szczepanski, Acting Manager, Park Development 
Virginia Kalapaca, Project Coordinator, Landscape Architect

	Recreation and Parks 
	access to services/programs

	Frank Buckley, Manager, Parks South District
Lisa Boyce-Gonsalves, Child & Youth Consultant
Jayne Culbert, Older Adult Coordinator, 

	CORPORATE SERVICES

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

minutes-committee administration
	Karen Morden, Legislative Coordinator

	Communications


	e-city, events, public notices, news releases
	Ann Lehman-Allison, Public Affairs Specialist 


	Facilities and Property Management 
	accessibility of City facilities
overall responsibility for accessibility 
	Laila Gabiazon, Project Coordinator
Diana Simpson, Accessibility Coordinator

	Human Resources 
	employee accommodation, recruitment, training
	Suzanne Noga, Manager People Planning 

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

	Legal Services
	issues relating to the AODA 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, Plan Examination Services

	TRANSPORTATION AND WORKS

	Enforcement
	By-laws/licenses


	James Bisson, Manager Mobile Licensing Enforcement

	MiWay 

(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
	Farhad Shahla, Transportation Project Engineer 

	CITY MANAGER’S OFFICE

	Strategic Initiatives 
	Policies
	Pam Shanks, Corporate Policies Analyst


1.7. 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. 2011 Update of Plan Initiatives
	2011 Accessibility Plan: 
	Progress Report 
	
	
	January 6,  2012

	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, Accessibility Coordinator

Corporate Services, 

Accessibility Coordinator

Corporate Services, 

Accessibility Coordinator 

Corporate Services, 

Communications

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/first week of June). 
1.2 Continue to integrate accessibility criteria into City of Mississauga Awards. 
1.3 Investigate partnering with an outside organization for an Accessibility Award Program.
1.4 Ongoing techniques  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. 
1.5 Create a document to highlight accessibility successes i.e. “Frequently Asked Questions” sheet
1.6 Develop an implementation and communication plan for the Accessible Information and Communication Standard if it becomes a Regulation.  
1.7 Monitor and develop other communication plans as Accessibility Standards become Regulations.  
1.8 Review of City-wide printed material for accessibility.  
	Annual

2011

2011

Ongoing

2011

2011

2011

Ongoing


	National Access Awareness Event was held on May 31, 2011.  The focus of this event was Invisible Disabilities and Exceptional Accessible Customer Service Awards. 

-Urban Design Awards refers to accessibility as a criteria in relation to  the City’s Strategic Plan. Four City projects won Urban Design Awards.

-“Universal Accessibility Design” has been added as an award category into the Cultural Heritage Property Awards of Excellence program.

No further progress.  This item will be moved to 2015 (due to IASR implementation)

-City of Mississauga won the March of Dimes Barrier-Free Design Award of Merit for Malton Community Pool

-Lakeview Golf Course won an Employer of the Year Award from the Coalition for Persons with Disabilities.

-News Releases were done for the Accessibility Plan, aquatic therapeutic programs, ISF projects, Accessible Transit etc…

-Councillors were provided with accessibility updates to include in their newsletters.

-The City Manager’s Spring 2011 message to staff included a statement about making accessibility a priority for the City.

-Accessibility successes were highlighted as part of the Accessible Transit Event in December, 2011.

-National Access Awareness Event highlighted our accessibility successes.

-Annual Accessibility Plan highlights successes. 

An Implementation Plan and Communication Plan have been developed for the Integrated Accessibility Standards Regulation (IASR).

Communication tactics are being developed for various requirements within the IASR.

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

Corporate Services, FPM/

Community Services, Planning and Development

Planning & Building, Development and Design
	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 Monitor the Provincial Accessible Built Environment Standard (ABES) and subsequent implications for future city building projects. 
2.4 Continue to implement Accessibility Design Guidelines for Infrastructure Stimulus Funding (ISF), Recreation Infrastructure Canada (RInC) and Investing in Ontario Act (IOA) projects as appropriate. 
2.5 Ensure that the Streetscape Coordinating Committee follows accessibility planning. 

	Ongoing 

Ongoing

If ABES  be-comes a Regula-tion in 2011

2011

2011


	In addition to the projects listed in the Accessibility Program, a number of renovation projects resulted in accessibility improvements.  Some of these projects were completed in 2011 or are in process for 2012:

-Erin Mills Twin Arena Snack Bar

-Lakefront Marina Centre washroom upgrade

-Civic Centre:  signage, upgraded handrails and lighting at North Entrance, office renovations including automatic door operators, lever handles, floor colour contrasting and improved lighting
-LAC Staging Room threshold improvements, grand stair nosing contrast, non-slip tactile surface on stairs to underground parking
-Chappell Estate Rear Terrace Ramp

-Meadowvale Village Hall Washroom Upgrades and Signage
-Hershey Sportzone exterior signage
-Hershey Sports Complex fitness centre includes accessible washrooms and change rooms

-Clarkson CC, South Common CC and Woodlands Library converted all knob door handles to lever sets

-Cawthra CC and Meadowvale Theatre, Meadowvale 4 Rinks, Glen Forest Pool converted some of the knob door handles to lever sets

Education and awareness for developers regarding universal design continues to be reinforced with developers.

This standard did not become a Regulation in 2011.  FPM is hosting 2 Lunch n’ Learn sessions:  1) Accessible Washrooms in Nov. 2011 and, 2) ABES in January, 2012.

ISF, RinC and IOA Projects completed.  This resulted in accessibility improvements to 4 libraries, 2 indoor pools, 6 outdoor pools, pathway lighting and paving, Celebration Square, Leslie Log Cabin, Malton Victory Hall, Streetsville Village Hall.

In addition to these projects, these facilities were completed in 2011 with accessibility features:

- Port Credit Memorial Arena renovation project

-Community Common Park and washroom facility

-Lakeside Park and washroom facility (including accessible play features and accessible picnic tables)

- New Fire Station 116/Regional Paramedic Reporting Station

Accessibility planning has been included in the Committee Scope. This committee is on hold for now, and will resume in 2012.

	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, Accessibility Coordinator
Enforcement Division

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


	2011 and beyond

2011

2011 and beyond.
	On an ongoing basis, new full time and part time staff, and volunteers receive Accessible Customer Service training.  

Taxi trainers have started working with members of the industry to develop a needs assessment to develop the overall program. 

The Integrated Accessibility Standards Regulation (IASR) includes a training requirement on the IASR and Human Rights Code to all employees, volunteers and 3rd party agencies by the end of 2013. Initial work has begun to comply with this requirement.

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

Strategic Community Initiatives
Community Services 

Community Services 

City Managers Office 

Human Resources 

Planning & Building

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

4.5 Include accessibility planning in the HR Strategic Plan.

4.7 Monitor the Downtown 21 Master Plan with respect to accessibility planning. 

	Annual/
Ongoing

Ongoing

Ongoing 

2011-2014

2011

2011 and beyond
	Projects listed in the 2010 Progress Report: “Our future Mississauga”  for action in 2011 include: starting construction of the BRT, Inspiration Lakeview, the Living Green Master Plan, opening of Sheridan College, completion of ISF and RinC projects, the Credit Valley Parks Strategy and implementation of the Cycling Master Plan.  All of these projects have been reviewed with an accessibility lens. Glenn Barnes, Citizen Member of the AAC is a member of the Community Advisory Group to assist with the implementation of the City’s Strategic Plan.

-Workshops wellness fairs and information sessions are being held at community centres to ensure services being offered are neighbourhood specific.  

-Received a Healthy Community grant to develop a training program for City staff, Agencies and Volunteers.  The training program provides key health promotion messages and resources for those working with older adults in a recreational setting. Topics included mental illness and disability. 
Staff are working on a submission for Mississauga to be considered a Youth Friendly City which includes providing inclusive opportunities for youth with disabilities.  

Accessibility planning is incorporated in Divisional business and budget planning processes. 

The People Strategy is a framework used by HR to guide direction and work planning. As the HR function evolves, that strategy will be evolved to link more closely with HR work plans. These work plans have accessibility planning built into them; especially in light of the accessibility employment requirements within the IASR. 
Universal accessibility has been incorporated into the master plan.


	5. Continue to review and develop Corporate Policies in relation to the requirements of each Accessibility Standard.
	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 each Accessibility Standard as they become Regulations.  
	Ongoing

(Policy reviews) 

2011 and beyond


	All new and revised policies continue to be reviewed with an accessibility lens.  Each policy is reviewed every 3 years. 

Work related to ensuring the City's policies meet the requirements of the IASR has begun.  Policies related to procurement; alternate formats and communication support; recruitment; employee accommodation; workplace emergency response; disability management and return to work; performance management; career development and employee redeployment will be reviewed and revised as required. 

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


	Community Services, PDSB 

Community Services, (Parks, Library Services) 

Community Services, Park Development  
	6.1 
Monitor the implementation of the Mississauga Cycling Master Plan with respect to accessibility. 
6.2 Review of e-City website information for libraries and park comfort stations.   

6.3 Review plans for new and redeveloped parks regarding the playground allocation process. 
	2011 and beyond

2011

2011


	In 2011, a new Cycling Office was established as part of the Transportation and Works Department to lead the implementation of this plan.  Throughout 2011, implementation of the plan has included planning and installation of Multi Use Trails.

Libraries have included information about accessibility features on the City website.  Comfort Stations information is in process.

-Currently renewing the City’s Playground Equipment Standards (a process completed every 4 years). The City is opting to increase commercially-supplied accessible playground features. The City is moving towards increasing overall accessibility of playgrounds through the use of accessible playground safety surfacing.
-O’Connor Park is now open and is the City’s third fully inclusive playground.  The City is working towards a distribution of inclusive playgrounds in each Service Area which will provide a majority of residents an inclusive playground within 4.0km of their residences.
-Once the Accessible Built Environment Standard is in place, specifically in reference to the “Play Areas” element, a business case will be prepared.  

-For additional accessibility improvements to our parks see Section 3 of the Accessibility Plan.

	7. Improve accessibility of Mississauga Transit 
	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
	MiWay continues to prepare an annual Accessibility Plan. 100% of all MiWay buses are now low floor accessible buses, with approximately 80% of all routes being accessible. 

Implementation of the Transportation Standards is currently underway with revisions to some policies and procedures. 
Installation of sidewalks along remaining accessible Transit routes continues. 

	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, Information Technology (IT)
Corporate Services, IT

Corporate Services, IT

Corporate Services, IT
	8.1 Provide a user friendly selectable font size icon on e-City.
8.2 Redesign Inside Mississauga (internal website) with accessibility features (SharePoint).  
8.3 Monitor Accessible Information & Communication Standard and begin implementation related to Information Technology requirements.

8.4 Include accessibility planning in the IT Strategic Plan.  
	2011

2011

2011

2011


	-This will be reviewed along with the IASR website requirements for 2014.

-All modern browsers offer the users several features for resizing fonts and content while on the e-City website instead of using an icon on the website.
The redesign allowed for more accessible features to be included in the new look.

Initial discussions are taking place with respect to complying with the website requirements under the IASR.

The IT Strategic Plan is in the process of being completed.  It will reference accessibility in sections referring to applications, website development and training. 


3. Review of Additional Successes 
These items are over and above our progress with the 2011 Plan initiatives listed above. 

The following items have resulted in barriers being removed for people with disabilities.   These initiatives are sorted by the accessibility standards categories under the Accessibility for Ontarians with Disabilities Act.  

Built Environment:
1. Design Guidelines for Historic Streetsville (July 2011), as produced by the Planning and Building Department, Development and Design Division, included a section dedicated to Universal Design and reference to the City of Mississauga Accessibility Design Handbook, which is available on line at:  mississauga.ca/portal/residents/accessibility. 
A definition of “Accessible (Barrier Free)” is included in the “Glossary of Architectural Terms”:  “A building and its facilities which can be approached, entered, and used by persons with physical or sensory abilities.”

2. On September 23, 2011, the Ontario March of Dimes awarded the City of Mississauga with the 2011 Barrier-Free Design Award of Merit for one of its newly renovated facilities – the Malton Community Centre Pool.  The pool features a welcoming and inclusive leisure experience for area residents with disabilities.  The Clarkson Pool with built with a similar design to Malton Pool; however, the application criteria allowed for only one facility to be recognized. 
3. An additional 880 metres of the Queensway Trail has been completed from Stanfield Road to Dixie Road.  The Multi-use trail is a continuous paved asphalt trail from Mavis Road to Dixie Road and compliments the west section of this trail from Erin Mills Parkway to Winston Churchill Blvd.  The trail provides for the widest range of mobility opportunities of all our trails.
4. New water spray pads were installed at Lisgar Fields, Tobias Mason, Mississauga Valley, Madill Common, and Lakeside Parks.  Jack Darling Park’s spray pad had a redesign and interactive water features were installed at Community Common Park and Celebration Square.  All of these recreational water play opportunities are accessible.
5. In addition to the parks listed in the Progress Report  with the 2011 Initiatives listed in Section 2 above, (Action Items 2.4 and 6.3), these parks had upgrades including accessible walkways, shade structures and seating:
· Lisgar Fields Community Park –installed accessible playground equipment in addition to the above listed features 
· Tobias Mason Community Park
· Mississauga Valley Park
· Churchill Meadows Community Common
· Jim Murray Community Park – installed an accessible swing in addition to the above listed features
· Huron Heights Park
The following existing parks received an accessible swing in 2011:

· Ashgate Park
· Promenade Meadows (a new paved route was also installed)
· King Masting Park – the full redevelopment of this park will be completed in 2012 with additional accessible features.
These new parks were developed in 2011 with accessible features:

· Harold E. Kennedy Park – accessible swing, pathways and seating
· Sandford Farms Park - accessible swing, pathways and seating
· Park 493 (not yet named) – 7150 Saint Barbara Boulevard - accessible swing, pathways and seating
6. Work is underway on Housing Choices: Mississauga's Affordable Housing Strategy and Action Plan. In addition to a Summary of Housing Needs and a Vision and Framework which were received by Council in June, 2011, Housing Choices has begun work on the second units phase of this work and the requirement to permit them as per the Province's Long Term Affordable Housing Strategy. A Second Unit Forum was held with key stakeholders November 7, 2011 which highlighted the opportunity to include accessibility features in second units and CMHC (Canada Mortgage and Housing Corporation) funding that might be available to do this as an approach to increase the sustainability of the City's Housing Stock. The City will be holding public sessions to discuss second units in February and March 2012.
7. A City-wide driveway windrow snow clearing pilot program was initiated in 2009 and continued in 2010 and 2011. For the 2011/2012 season, applications were accepted until December 7, 2011 and windrows will be cleared from December 16, 2011 to March 16, 2012.  Of the 96 people who registered for the program, their windrows will be cleared 12 hours after all roads have been plowed.  44 individuals paid for the service and 52 individuals met the limited income requirements and were not required to pay.  Older adults (65 years or older) and individuals who have a disability are given priority.  
8. For a list of City building accessibility improvements see Progress Report (Section 2 above), Action Items 2.1 and 2.4.  In total, 36 City facilities had improvements related to accessibility.
9. The Celebration Square project included improved wayfinding and increased accessible parking spots for both the Civic Centre and Central Library.
10. Council enacted the Municipal Address Bylaw to add new measures requiring property owners to ensure addresses are clearly identified for emergency services.  Council also approved amendments to the “Assignment of Municipal Addresses” corporate policy to align it with the new Municipal Addresses Bylaw.  
Under the new bylaw, property owners must affix and maintain municipal street numbers that are:

· At least 6 inches high (commercial, industrial, institutional and apartment buildings)
· At least 4 inches high (residential buildings)
· Made of durable material and contrast with the background on which they are mounted
· Clearly visible from the nearest municipal roadway.
In addition, under the new bylaw, the City may affix or repair the number and recover the expense by adding the cost to the property tax bill where a property owner fails to do so.  Street numbers should be easily visible and unobstructed at the front entrance of the building day and night.

11. The Facility Accessibility Design Subcommittee of the AAC supported a standard for parking           curb ramps for all new and redeveloped facilities.  This design provides a wide pressed or flush curb for sidewalks located near parking spaces.  
12. Two new Audible Pedestrian Signals were installed in 2011 (City Centre Drive @ Duke of York and City Centre Drive @ Living Arts Drive).  This makes a total of 19 City of Mississauga Audible Pedestrian Signals. 
Employment:

13. A youth group from Community Living Mississauga volunteers once a week to do some housekeeping jobs at Mississauga Valley Community Centre.  The volunteers, staff and residents benefit from their hard work.
14. An Accessibility Planning Booth was featured at the City Manager’s Leadership Conference (April, 2011).  AAC members and Accessibility Staff Working Group members supervised the booth.  Ninety staff completed an Accessibility Questionnaire which covered topics such as Accessible Transit and Accessibility Standards.
15. The Annual Employee Health, Wellness and Safety Fair held in the Spring of 2011 had over 350 attendees with 50 Exhibitors.  Some of the exhibits included:  Heart and Stroke Foundation, Parkinson Society, Ontario Federation for Cerebral Palsy, Employee Assistance Program (Shepell-fgi), Canadian National Institute for the Blind (CNIB), Arthritis Society, Canadian Mental Health Association, Distress Centre Peel, MS Society, Canadian Hearing Society and the Alzheimer Society of Peel.
16. The City’s Manager of Employee Health Services is a member of the Technical Committee who is working on the voluntary standard “National Standard of Canada for Psychologically Healthy and Safe Workplace”.   Championed by The Mental Health Commission of Canada, this standard is being developed collaboratively with the Bureau de normalisation du Québec (BNQ) and the Canadian Standards Association (CSA). Once completed, the voluntary national standard will provide organizations with the tools to achieve measurable improvement in psychological health and safety for Canadian employees.
17. 74 Supervisors in Library Services and Recreation & Parks Divisions attended a training program titled: “Mental Health First Aid.
18. This year, through a provincially funded summer youth entrepreneurship program, the Economic Development Office, Mississauga Business Enterprise Centre (MBEC) had the opportunity to mentor Tristan Kwong, a student who is deaf, through the planning, start and operation of his summer photography business. 

With funding through the Ministry of Economic Development and Innovation, Tristan launched his successful photography business with the help and support of MBEC staff and sign language interpreters from the Canadian Hearing Society.  Tristan has been featured on a program video on this website: http://www.ontariocanada.com/ontcan/1medt/smallbiz/en/sb_ye_summerco_en.jsp
Customer Service: 

19. The City of Mississauga Golf Course Operations are developing Accessible Golf Cart Policies and Procedures for the newly purchased SoloRider Accessible Golf Carts (one for BraeBen Golf Course and one for Lakeview Golf Course).  This program will be launched in the Spring of 2012.
20. The Region of Peel’s AAC hosted an event on November 23, 2011 in celebration of the International Day of Persons with Disabilities.  The business community (including the Mississauga Board of Trade and Mississauga businesses) was invited to learn about the AODA and accessibility standards, especially the Accessible Customer Service Standard.  118 companies were registered for the event.  Mississauga’s Economic Development Office assisted with the promotion of the event and has provided information to businesses about the Accessibility Customer Service Standard through the Peel Halton Workforce Development Group on their website www.mississauga.ca/portal/business. 
21. The City of Mississauga hosted the Canadian Aquafitness Leaders Alliance (CALA) Wellness Conference on September 9 and 10, 2011, at Clarkson Community Centre.  The conference featured presentations and instructional sessions on water and land-based approaches to healing and prevention of illness and injury.  The City of Mississauga is committed to ensuring that all staff are qualified and current with the latest techniques in post rehabilitation and therapeutic exercise techniques
In recent years the City of Mississauga has bridged the gap between clinical rehabilitation and recreational fitness with post rehabilitation programs.  Residents, regardless of age or physical ability, who are looking for safe and gentle exercises will find more programs available as a result of our growing number of partnerships with the healthcare community.  The City of Mississauga leads the Greater Toronto Area by providing 16 different types of targeted aquatic therapeutic programs. Programs are offered at community centres including three therapeutic pools at Clarkson Community Centre, Huron Park Recreation Centre, Malton Community Centre and will soon be available at Mississauga Valley Community Centre.  

The City of Mississauga offers a broad range of safe therapeutic exercise classes and options for independent therapy for people with conditions like fibromyalgia, arthritis, back pain, stroke, diabetes or those recovering from injury or surgery. Specialty equipment is available to provide access to the therapeutic benefits of these programs. The water in the pool is kept at a warm 92 degrees Fahrenheit, which promotes relaxation, reduces pain, improves circulation and helps maintain a mobile and independent lifestyle.

22. Heidi Brown, Manager of the Mississauga Business Enterprise Centre, wrote an article in the Mississauga Board of Trade Magazine, (Volume 6, Issue 4, August 2011), titled: “New Government Requirement for Employers”.  This article focused on the Accessible Customer Service Regulation for small businesses. 
23. The “ActiveAssist” Fee Assistance program expanded access to enable 4,000 more low-income households to register and participate in structured quality City recreation activities.  When the program was launched in May 2009, the 2,500 spaces were quickly allocated with 1,716 clients placed on a wait list. In 2010, another 1,500 spaces increased “ActiveAssist” capacity to 4,000 and, although the additional spaces enabled the City to accommodate more residents in the program, 2,200 residents were placed on a wait list. The 8,000 total spaces that will be available in 2011/12 are expected to accommodate the anticipated demand for this program.  The ongoing program is expected to continue to have no impact on the City’s budget. 
24. The Mississauga Celebration Square Canada Day 2011 Event included a designated accessible viewing area and Sign Language Interpretation for the Official Opening Ceremony. 
25. Square One Older Adult Centre received a grant from the Community Foundation of Mississauga to provide interpreters and other accessibility needs for a group of seniors who are deaf and hard of hearing to meet and attend other programs at the centre. 
26. A tactile map with Braille of the main floor of the Civic Centre has been made available at the Civic Centre Information Desk.
27. A member of the Courts Administration Staff who can do Sign Language went above and beyond by volunteering to assist outside of the courtroom to assist an individual who is deaf who was involved in a court case.  As a result of the staff person’s assistance, a plea was agreed to and the matter was resolved to the satisfaction of the accused and the Crown.  This case had been re-scheduled twice before and could not proceed because of the lack of a Sign Language Interpreter.  If not for the staff person’s assistance, this matter would have been re-scheduled and both the accused and witnesses would have been in-convenienced.
28. The City of Mississauga Taxi Driver Training School trained 568 public vehicle drivers on Sensitivity Training for passengers with disabilities in 2011.  Of the 568 drivers, 372 are Mississauga Taxi Drivers and 196 are from Oakville and Brampton.  As well, 67 Mississauga Drivers attended a refresher course.  
29. An accessible municipal by-election for Ward 5 Councillor was held in September 2011.  This included an accessible candidate application form, accessible locations and accessible voting equipment. 

Information and Communication: 

30. The Emergency Management Office external website has a link to the provincial document:  “Emergency Preparedness Guide for Persons with Disabilities”. 
31. The Library collection continues to be offered in multiple formats including Large Print and audio book.  With the addition of Overdrive to the Mississauga Library’s collection, books are now available to download in e-book and audio formats which allow for better accessibility for all customers.  The Mississauga Library System will pursue a partnership with the Canadian National Institute for the Blind to provide access to DAISY format audio books in 2012.
Transportation:

32. Mississauga currently has 28 actively licensed Special Accessible Taxicabs. These taxicabs provided over 130,024 trips in 2011.  This includes taxi services provided by the Region of Peel through TransHelp, and represents an increase of 22.7% over 2010. 
33. In 2011, MiWay continued to expand its fleet by 43 new fuel efficient and fully accessible buses. These new MiLocal orange buses replaced the last of the 15-year-old high floor buses resulting in 100% of all MiWay buses now being accessible buses. That is, all MiWay buses are now low floor, kneeling buses that are equipped with ramps allowing passengers to board and exit the bus with ease, as well as two wheelchair/scooter securement areas located at the front of the bus.

Other Successes:

34. Mississauga’s Celebration Square hosted an End of Day Celebration for the Rick Hansen 25th Anniversary Man in Motion Relay.  This event was coordinated by the Rick Hansen Secondary School (in Mississauga) along with staff from the Rick Hansen Foundation and Mississauga Celebration Square staff.  Our very own, Glenn Barnes, Citizen Member of the Accessibility Advisory Committee was a medal bearer and spoke at the event.  As well, Rabia Khedr, Chairperson of the AAC, along with Councillors Katie Mahoney and Pat Saito, (members of the AAC) spoke at the event; in addition to other Councillors and the Mayor. Accessibility in Mississauga was highlighted.  
35. Two Recreation and Parks staff from Huron Park Recreation Centre (Linda Rampen, Aquatic Supervisor and Jamie Dumas, Fitness Supervisor) presented a session at the 2011 Parks and Recreation Aquatics Conference titled: “Therapeutic Programming – Wave of the Future”.  They talked about the benefits and features of aquatic and land therapeutic programming, the differences between recreational and therapeutic programs, the benefits of heading in this direction, and the scope of practice for municipal programming.  They also talked about how the connection between recreational fitness, community therapeutic programming and the healthcare community has opened the door to new programming opportunities, increased visits to community centres and formed new partnerships with local hospitals.
36. City employees are actively involved in fundraising for the United Way of Peel Region.  In 2011, we raised $185,000.  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, Learning Disabilities Association of Mississauga, Ontario March of Dimes, Peel Senior Link.
37. The Men’s Wheelchair Basketball Canada Team held their practices and coaching clinics at the Hershey Sports Complex prior to the international tournament which was held at UTM in May 2011.  The Japan Men’s Basketball Team also practiced at the Hershey Sports Complex. 
38. Mississauga Seniors Centre held a 55+ Inspired Living Fair on April 2, 2011.  The Fair featured a variety of interactive displays, presentations and demonstrations.  For example information was available about: arthritis, osteoporosis, and therapy pool programs.  
Recreation Services for older adults was also presented at 10 other Wellness Fairs in 2011.

39. On May 11, 2011, Council received a document titled: “Sports Task Force Report Outline”.  Within this report is reference to “fostering greater inclusion of people with disabilities”.  The Strategic Framework pieces that relate to the inclusion of persons with disabilities are: Diversity, Volunteers, and Infrastructure.  One of the desired outcomes for the future of sport based on the recommendations in the report is that:  “Sport in Mississauga will be fair, inclusive, safe and welcoming for all.”
40. The Chairperson of the Mississauga Accessibility Advisory Committee was invited to present to the Oakville Accessibility Advisory Committee about accessible service provision in a diverse society.
41. Two groups that provide services to persons with disabilities received a Corporate Grant from the City of Mississauga: Square One Older Adult Centre ($66,393) and Community Living Mississauga ($10,500).
B) 
2012- 2017 INITIATIVES: 

4. Priorities to be addressed – 2012- 2017 

With the Integrated Accessibility Standards Regulation (IASR) being passed in 2011, the City’s main focus for accessibility planning will be on the implementation of the requirements in the legislation.  

The new legislation covers general, information and communication, employment and transportation requirements. Within the general requirements is reference to Accessibility Plans.  Accessibility Plans are to be reviewed at least once every five years and municipalities are to prepare an annual status report on the progress of measures taken to implement the strategy referenced in the municipal Accessibility Plan.
Below are the projects associated with the prevention and removal of barriers specifically to persons with disabilities that live, work, travel in the City of Mississauga.  By removing barriers for persons with disabilities, we are removing barriers for everyone! 

This five year plan presents the City’s new approach to accessibility planning.  The Plan follows a new format by listing projects that are associated with each accessibility standards under the AODA.

 City of Mississauga

2012-2017 Accessibility Plan

	Project Title


	Description
	Time Frame
	Lead Department

	
	General Initiatives
	
	

	Multi-year Accessibility Plan


	An outline of the City’s strategy to prevent and remove barriers and meet requirements under the Accessibility for Ontarians with Disabilities Act, (AODA) and our obligations under the Accessibility Standards.  

This will include an annual status report on the progress with the initiatives in the Plan.
	2012

Annual
	Corporate Services, Facilities and Property Management, Accessibility Coordinator

	Inclusion of Accessibility Planning in the City’s Strategic Plan, Departmental and Master Plans.
	Ensure that all city-wide planning projects are reviewed with an accessibility lens; for example:

· The City’s Strategic Plan: Our Future Mississauga.  
· Older Adult Plan 
· Youth Plan 
·    The People Strategy (Human Resources Strategic Plan) 
·    Bus Rapid Transit Project
·    Hurontario/Main Street Master Plan 
·    Transportation Master Plan 
·    Inspiration Lakeview Project
·    Downtown 21 Master Plan 
·    Mississauga's Affordable Housing Strategy and Action Plan
·    Credit River Parks Strategy
·    Cycling Master Plan
·    Future Directions:  Master Plan for Recreation, Library, and Parks and Natural Areas 
·    Information Technology Strategic Plan 
·    Official Plan
·    Economic Development Strategy
·    Living Green Master Plan 

	Ongoing
	Corporate Services, Facilities and Property Management, Accessibility Coordinator in collaboration with all Departments 

	 “Accessibility Impact” Section  in Corporate Reports
	To include a section called “Accessibility Impacts” in Corporate reports to the Leadership Team, Committees of Council, and Council that would describe actions taken to ensure that staff review proposed projects, for any positive or negative impact on People with Disabilities and seniors.  
	2014
	

	Inclusion of Persons with Disabilities into existing Committees
	To encourage persons with disabilities or representatives of persons with disabilities to become members of City of Mississauga committees.  

To recruit persons with disabilities to be members of various Committees of Council (next Municipal Election). 
	Ongoing

2014
	Corporate Services, Facilities and Property Management, Accessibility Coordinator

	Policy Review and development of a statement of commitment to accessibility.
	Develop and maintain policies about how the City will achieve accessibility through meeting the requirements in the AODA, including the Integrated Accessibility Standards Regulation (IASR) and Accessible Customer Service Regulation (ACSR).  

Policies related to procurement; alternate formats and communication support; recruitment; employee accommodation; workplace emergency response; disability management and return to work; performance management; career development and employee redeployment will be reviewed and revised as required.

This includes the regular three year review of existing Corporate policies with an accessibility lens. 

Develop a statement of commitment about meeting the accessibility needs of persons with disabilities in a timely manner in our policies.
	2012

Ongoing

2012


	City Manager’s Office, City Strategy and Innovations, Corporate Policy Analyst

	Procurement Process ensures the acquisition of accessible goods, services or facilities.
	Develop a process to incorporate accessibility criteria and features when procuring or acquiring goods, services, or facilities.  This will include accessibility features when designing, procuring or acquiring self service kiosks. 
	2012
	Corporate Services, Materiel Management, Senior Buyer 

	Training on the IASR and Human Rights Code.
	Develop, deliver and coordinate mandatory accessibility training applicable to all employees, volunteers and 3rd parties (i.e. face-to-face, e-learning, job-aids) and communication tactics.

Team 300 and functional areas responsible for delivering on the standards will need to receive more in-depth training appropriate to the duties of the employee group.

Specific Transit Operator training to be reviewed and additional training may be required.
	2013
	Corporate Services, Human Resources, Learning and Development Consultant 

	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.

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. 

Development and implementation of a communication plan regarding the Integrated Accessibility Standard.


	Ongoing

2011 - 2015


	Corporate Services, Communications, Public Affairs Specialist

	Accessibility Awards 
	The integration of accessibility criteria into existing City of Mississauga internal awards programs.  

Investigate partnering with a community based organization for the implementation of an accessibility awards program.  
	2013/ Ongoing

2015
	Corporate Services, Facilities and Property Management, 

Accessibility Coordinator

	National Access Awareness Event
	Plan and implement an event to support National Access Awareness Week (last week of May/first week of June). 


	Annual 
	Corporate Services, Facilities and Property Management, 

Accessibility Coordinator

	
	Accessible Customer Service Initiatives
	
	

	Accessible Customer Service Regulation
	Monitor the sustainment plan for Accessible Customer Service Training for staff, volunteers and 3rd party agencies, in order to continue to comply with the Accessible Customer Service Regulation, under the Accessibility for Ontarians with Disabilities Act (AODA). 
	Ongoing 
	Corporate Services, Facilities and Property Management, 

Accessibility Coordinator and Human Resources, Learning and Development Consultant

	Accessible Elections
	Elections manuals, technology and software will be reviewed and amended in preparation for the 2014 Municipal Election.  

Preparation of the work plan for the 2014 Municipal Election includes review of possible options to increase voter turnout. 
	2012-2014
	Corporate Services, Office of the City Clerk, Director, Legislative Services and Clerk

	
	Accessible Information and Communication Initiatives
	
	

	Accessible Formats and Communication Supports
	Review relevant policies.  

Reinforce Accessible Customer Service Training 

Develop Vendor list.

Develop guidelines for accessible public information materials (electronic)


	2014
	Corporate Services, Communications, Public Affairs Specialist

	Accessible Feedback Processes 
	Develop accessible on line feedback processes in addition to other methods.
	2013
	Corporate Services, Communications, Public Affairs Specialist

	Emergency Procedures and Public Safety Information
	Ensure City’s emergency plans or public safety information is available in an accessible format.
	2011/ 2012
	Corporate Services, Communications, Public Affairs Specialist

	Accessible Website and Web Content 
	Include accessibility in upgrades.   Review online applications such as Connect2Rec/Click n Ride/Library Catalogue, intranet. Review the provision of a user friendly selectable font size icon on the City’s website. 

Provide training on how to create accessible documents. 
Develop quick tips for web authors. 


	2013

WCAG 2.0 Level A,

2012 web content
	Corporate Services, Information Technology, Manager Departmental Systems, IT

	Library Services


	Information about the availability of accessible materials is publicly available in accessible formats or with communications supports upon request
	2012
	Community Services, Library Services, Area Manager Library Services 

	Washroom facilities in parks.
	Information about the accessibility features at washroom park facilities to be posted on the City’s website.
	2012
	Corporate Services, Facilities and Property Management, Project Coordinator

	
	Employment Initiatives 
	
	

	Employee Accommodations: 

Recruitment planning, screening and selection process provides accommodations. Accommodations are provided to employees.

Return to work process with related applicable accommodations is in place. 

Performance management, career development and redeployment take into consideration the accessibility/accommodation needs of employees with disabilities. 

Workplace emergency response information is provided in an accessible format or with other accommodations upon request.  
	Revise policy and work processes for recruitment; workplace emergency response; employee accommodation; disability management and return to work; performance management; career development and employee redeployment.

Develop targeted training for all Human Resources staff, Team 300 and all employees on the changes to policy and process as a result of the employment standards.

Communicate employment policies and processes to all staff.


	2013
	Corporate Services, Human Resources, Learning and Development Consultant, and Manager, Employee Health Services 

	
	Transportation Initiatives
	
	

	Information about accessible transit. 
	Ensure information about accessibility equipment and features of buses, routes and services is updated on a regular basis.  

Ensure this information is made available in an accessible format. 
	2011/

Early 2012
	Transportation and Works, Mississauga Transit,  Transit Planner 

	Multi -year Transit Accessibility Plan 
	The Transit Accessibility Plan will be updated every 5 years, and an annual Status Report on improvements made on the system will be done. 

Members of the public will be invited to attend AAC meeting when the plan is presented.

The Plan will include information about the process for managing, evaluating and taking action on customer feedback.

The Plan will include information about the design criteria in the construction, renovation or replacement of bus stops and shelters; as well as the plan for accessible bus stops and shelters. 

The procedure for dealing with accessibility equipment failures on buses will be described in the Plan.
	2012
	Transportation and Works, Mississauga Transit,  Transit Planner

	Courtesy Seating on buses.
	The Courtesy seating policy will be revised and a communication plan will be prepared and delivered, along with the new revised Priority Seating decals.
	2011/

2012
	Transportation and Works, Mississauga Transit,  Transit Planner

	Announcements on the bus.
	Pre-boarding and on-board announcements (visual and auditory) have been implemented on all MiWay buses.  The Standard Practice Instruction (SPI) will be revised. 
	2011/ 2012
	Transportation and Works, Mississauga Transit,  Transit Planner

	Service Disruptions 
	Non functioning accessibility equipment on buses will be repaired as soon as practicable.  Revisions to existing policies regarding the steps taken to accommodate persons with disabilities will be done. 

The SPI regarding “Passenger drop off/pick up after snowfall” will be revised. 


	2011/

2012
	Transportation and Works, Mississauga Transit,  Transit Planner

	Taxicabs
	Information about the proportion of accessible taxicabs will be included in the City’s Accessibility Plan.

The Public Vehicle Licensing By law (420-04) will be reviewed to ensure that owners and operators of taxicabs place the vehicle registration and identification information on the rear bumper. 


	2011/

2012
	Transportation and Works, Enforcement Division, Mobile Licensing Enforcement 

	
	Accessible Built Environment Initiatives
	
	

	Continued implementation of the guidelines in the Mississauga Accessibility Design Handbook. 
	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.

City office space and accommodation renovations will continue to follow the guidelines in the Mississauga Accessibility Design Handbook.
The Accessibility Program from Capital Budget will continue to address building accessibility in older buildings.

Review of development applications to address external access to the building on the basis of universal design principles.

The Provincial Accessible Built Environment Standard will be monitored regarding implications for future city building projects and revisions to the Mississauga Accessibility Design Handbook. 

	Ongoing
	Corporate Services, Facilities and Property Management, Project Coordinator

Planning & Building, Development and Design, Urban Designer

Corporate Services, Facilities and Property Management, 

Accessibility Coordinator

	Streetscape Coordinating Committee 
	To ensure that the Streetscape Coordinating Committee follows universal accessibility planning principles.
	2012
	Planning & Building, Development and Design, Landscape Architect

	Sidewalks for Transit Routes 
	Installation of accessible sidewalks along remaining accessible Transit routes. 
	2012-2014
	Transportation and Works, MiWay, , Service Development 

	Mississauga’s Affordable Housing Strategy and Action Plan 
	Work is underway on Housing Choices: Mississauga's Affordable Housing Strategy and Action Plan. In addition to a Summary of Housing Needs and a Vision and Framework which were received by Council in June, 2011, Housing Choices has begun work on the second units’ phase of this work and the requirement to permit them as per the Province's Long Term Affordable Housing Strategy. A Second Unit Forum was held with key stakeholders November 7, 2011 which highlighted the opportunity to include accessibility features in second units and CMHC funding that might be available to do this as an approach to increase the sustainability of the City's Housing Stock. The City will be holding public sessions to discuss second units in February and March 2012. 


	2012
	Planning & Building, Policy Planning Division, Planner


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 new Accessibility Vision as developed by the AAC and Accessibility Staff Working Group in 2011 is:

Mississauga: A Great Place to live, work, travel and play for everyone!”   

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:  “As many of us take time to reflect on the year passing and state our resolve for the year on the horizon, let us keep universal values of accessibility, peace, equity, prosperity and justice rooted in our words and actions. Let's mobilize to ensure that what we want for ourselves is what we want for all.  As we emerge as a monoculture in this millennium, let's build an inclusive society, a true global village where everyone belongs.”
� “Accessibility is Municipal Business.”  By Sarah White, Municipal World Magazine, October 2008.


� Integrated Accessibility Standards Regulation:  A Primer for Ontario Business, 2011.


1
2

