[image: image2.jpg]< ARCH
@ Disability Law Centre

425 Bloor Street East, Suite 110

Toronto, Ontario M4W 3R4

www.archdisabilitylaw.ca

(416) 482-8255 (Main)
1 (866) 482-ARCH (2724) (Toll Free)

(416) 482-1254 (TTY)

1 (866) 482-ARCT (2728) (Toll Free)

(416) 482-2981 (FAX)

1 (866) 881-ARCF (2723) (Toll Free)

ARCH Alert

 August 26, 2014
ARCH Alert

 www.archdisabilitylaw.ca
 August 26, 2014

	Inside This Issue

	ARCH Annual General Meeting – Save the Date!
	02

	ARCH is Recruiting Board Members/ ARCH est à la recherche de membres pour son conseil d’administration
	03

	People in Toronto Get Ready to Vote
	04

	Toronto Mayoral Debate on Disability Issues
	05

	Voting and Civic Literacy Workshop
	06

	Huronia, Rideau and Southwestern Settlements – Deadline to send in the Claim Form is November 30, 2014
	07

	United Nations says Substitute Decision-Making Violates the Convention on the Rights of Persons with Disabilities
	09

	Reforming Legal Capacity, Decision-Making and Guardianship Law: Community Consultation

	10

	Discriminatory Bylaws Against Group Homes in Ontario
	11

	Summer Student Experience at ARCH
	13

	Toronto Association of the Deaf’s International Week of the Deaf Event: Strengthening Human Diversity, September 21-27, 2014
	14

	Report Makes Recommendations to Improve Developmental Services in Ontario

	15

	ARCH’s Submissions on the Proposed Amendments to the Customer Service Standard under the Accessibility for Ontarians with Disabilities Act
	17

	Publications at ARCH
	19

	SAVE THE DATE!!!

[image: image1.jpg]< ARCH
@ Disability Law Centre

(logo of ARCH Disability Law)
ANNUAL GENERAL MEETING

Tuesday, October 7, 2014
More details coming soon!

ARCH is Recruiting Board Members

ARCH’s Nominating Committee invites applications from across Ontario from those interested in serving on the ARCH Board of Directors to fill two vacancies.

The Committee is seeking, in particular, someone with an accounting or financial management background and someone from Northern Ontario. According to the by-laws, the ARCH Board is to be composed of 13 directors and a majority of the directors must be persons with disabilities.

Prospective directors should know that ARCH provides legal services throughout Ontario for persons with disabilities. Applicants should have at least 5-10 hours a month to dedicate to ARCH. This includes preparation for and attendance at Board meetings, in person or by telephone conference call, participation on at least one committee, and participation at occasional day-long events, including planning meetings. ARCH reimburses directors for travel costs and covers disability accommodation expenses.

The Nominating Committee will review the list of prospective directors, interview selected applicants and do its best to nominate a slate of individuals who collectively cover as many of the skills, experience and geographic areas it has identified to strengthen the Board’s capacity to effectively lead ARCH over the next two years.

The Nominating Committee requests that interested applicants send an email expressing interest together with a resumé or short biography by: September 5, 2014 to Ivana Petricone at petricoi@lao.on.ca.

ARCH est à la recherche de membres pour son conseil d’administration
Le comité des candidatures d’ARCH lance un appel à des mises en candidature d’individus de partout en Ontario qui seraient intéressés à siéger au conseil d’administration d’ARCH et ainsi remplir les deux postes vacants.

Le comité est à la recherche en particulier d’une personne avec de l’expérience en gestion en comptabilité ou en finance et d’une personne du nord de l’Ontario. Selon les règlements internes d’ARCH, le conseil d’administration doit être constitué de 13 administrateurs et une majorité des administrateurs doit être des personnes ayant un handicap.

Les candidats doivent savoir qu’ARCH fournit des services juridiques aux individus ayant un handicap partout en Ontario. Ils doivent pouvoir s’engager auprès d’ARCH pour au moins 5 à 10 heures par mois. Ceci comprend la préparation et la présence aux réunions du conseil d’administration, en personne ou par conférence téléphonique, la participation à au moins un comité et la participation à des évènements occasionnels d’un jour, y compris les rencontres de planification. ARCH rembourse les administrateurs pour leurs frais de déplacement et les dépenses liées à leur handicap.

Le comité des candidatures examinera la liste des administrateurs potentiels, interviewera les candidats choisis et s’efforcera de nommer un ensemble de candidats qui collectivement possèdent des aptitudes et des expériences diverses et qui proviennent de régions géographiques identifiées par le comité pour renforcer la capacité du conseil d’administration de diriger ARCH pour les années à venir.

Le Comité des candidatures demande que les candidats intéressés envoient un courriel pour exprimer leur intérêt accompagné d’un résumé ou d’une courte biographie avant le : 5 septembre 2014 à Ivana Petricone à petricoi@lao.on.ca.
((
People in Toronto Get Ready to Vote

By Laurie Letheren, Staff Lawyer
On October 27, 2014 there will be a municipal election in Toronto. If you live in Toronto and you are eligible to vote, please do your best to vote. To find information about the election, how to vote and about the people who you could vote for, go to the link Elections or copy and paste http://goo.gl/ab1t4f .

Although the City of Toronto had tried to have telephone and internet voting for this election, the City recently announced that telephone and internet voting will not be ready for the October 27, 2014 election.

There are a number of different ways you can vote. Some of them may make voting more accessible to you. One of the accessible voting tools that will be available for the Toronto election is a Voter Assist Terminal. The City of Toronto website describes the Voter Assist Terminal as follows:

The Voter Assist Terminal (VAT) is a break-through paper ballot-marking technology that allows voters with disabilities and other special needs to mark their ballot privately and independently. With an audio function and Braille-embossed key pads, similar to the Touch Screen, it allows people that are blind or partially sighted to listen to their choices through headphones. This function also allows the voter to adjust the speed and volume at which the ballot is read.

The VAT also features: a Sip/Puff tube and a Rocker Paddle/Foot Switch that may be used by voters with limited motor function, or who are, unable to use the touch screen or touch pad. A zoom feature which enables voters to increase the font size on the viewing touch screen and the contrast may also be adjusted to help those with limited vision.

The City’s website also has some instructional videos with American Sign Language and captioning to show you how the Voter Assist Terminals work. The links to these videos are available on the City’s website. Go to Accessible Voting Equipment or copy and paste http://goo.gl/Po0sL2 . The Voter Assist Terminals are not available at every polling station so make sure you learn where they will be available.

You can also watch or listen to a video about how to vote. Go to How to Vote Video or copy and paste http://goo.gl/GXnmLM.
There is much more information on the City’s website to help you learn more about candidates and the voting process. If you live in Toronto it is important to vote in this election.

((
Toronto Mayoral Debate on Disability Issues

How will Toronto’s next mayor create a more accessible and inclusive city?

How well do the candidates understand the issues most relevant to persons with disabilities?

Come to the Mayoral debate to find out.

The debate will be held on:

SEPTEMBER 22, 2014 from 1:00- 3:30 PM

At RYERSON STUDENT CENTRE – TECUMSEH AUDITORIUM

55 Gould Street (south west side of Gould Street and Church Street)

The debate will be moderated by Helen Henderson, journalist. There will be an opportunity for audience questions.

Real-time captioning, ASL interpretation, attendant services will be provided. If you have other disability-related accommodations please contact Effie at 416-392-0335 (effie@Scaddingcourt.org)

A variety of community groups have collaborated to make this event possible including: ARCH Disability Law Centre, Scadding Court Community Centre, Canadian Hearing Society, CILT, Ryerson University, Silent Voice, Bob Rumball Centre, Birchmount Bluffs Neoghbourhood Centre, ERDCO, Pooran law, and Schizophrenia Society of Ontario.

FOR MORE INFORMATION go to the Debate Facebook page at: Debate Facebook Page or copy and paste http://goo.gl/Uvz2tP .

((
Voting and Civic Literacy Workshop

The Centre for Independent Living in Toronto (CILT) and Community Partners invite you to:

MAKE YOUR VOICE AND VOTE COUNT!

A Skills Development Workshop for

people with disabilities, allies and advocates on:

Date: Thursday, September 11, 2014

Time: 6:00pm - 8:30pm

Place: 490 Sherbourne St. (at Wellesley St. East, Apartment Bldg.)

In this workshop, we will:

· Discuss issues to be asked of Mayoral/Councillor candidates. What will they do to improve services for Torontonians living with disabilities?

· Collaborate on questions to be posed to all candidates.

· Prepare ourselves to participate at the Mayoral Debates on Disability Issues on September 22nd

RSVP by Sept 4, 2014

Contact Carling at (416) 599-2458 (tel) ext. 270, (416) 599-5077 (tty) or carling.barry@cilt.ca

Pizza and Light refreshments will be served. ASL, other accommodations, and TTC Tokens will be provided upon request. CILT promotes a scent-free environment.

CILT would like to thank its community partners, Birchmount Bluffs Neighborhood Centre, Council of Canadians with Disabilities, Ethno-Racial People with Disabilities Coalition of Ontario, Springtide Resources, and Working for Change.

This is a Civic Literacy-Disability Project workshop which is funded by City of Toronto’s Access Equity & Human Rights.

((
Huronia, Rideau and Southwestern Settlements – Deadline to send in the Claim Form is November 30, 2014

By Yedida Zalik, Community Outreach Coordinator
In the May 2014 edition of ARCH Alert, we wrote about the Huronia, Rideau and Southwestern Class Action Settlements. Many people labelled with intellectual disabilities were harmed at Huronia, Rideau and Southwestern. There were lawsuits about this. Now there is money for some people who were harmed at these places.

To ask for money, you must fill in a Claim Form and send it to the claims office.

The Court has changed the deadline to send in the Claim Form. The deadline to send in the Claim Form is now November 30, 2014.

You can find the Claim Form on the ARCH website. Go to Claim Form
or copy and paste http://goo.gl/9ZpYU8.

Many people have asked the government for their files from Huronia, Rideau or Southwestern. These people want to check if there is something in the files that can help them to fill in the form. But the government takes a long time to send the files. So the Court changed the deadline to give people more time to get their files. The Court will not change the deadline again, so be sure to send in your Claim Form by November 30, 2014.

Did you ask the government for your file from Huronia, Rideau or Southwestern?

If you asked for your file before August 5, then the government is supposed to send your file by October 5, 2014.

The government might send a letter to say they are still looking for your file. Contact ARCH if you have trouble getting your file.

If you did not ask the government for your file, you can still do that. Do that right away if you want to use the file for your Claim Form. ARCH has information on how to ask for your file. Go to How to ask for your file or copy and paste http://goo.gl/po6dUm

If you ask for your file after August 5, you might not get it in time to use it for your Claim Form. You should start filling in your Claim Form before you get your file. If you do not have your file by the last week of November, then send your Claim Form to the claims office. Write on the form that you asked for your file but the government has not sent it yet.

Did you already send your Claim Form to the claims office?

You can fill in another Claim Form if you have more information to add. You must send that form to the claims office before November 30. On the form, explain your reason for sending more information.

The office will look at both of your Claim Forms. Then they will decide whether to pay you.

Can I get help with my Claim Form?

A family member or support person can fill in the Claim Form for you. There are webinars that explain how family members and support people can help. For the English language webinar, go to Asking for money from the Huronia, Rideau, and Southwestern Regional Centre class action settlements or copy and paste http://goo.gl/YmCkjR

For the French language webinar, go to Comment demander de l'argent dans le cadre des recours collectifs des centres Huronie, Rideau, et du Sud-Ouest or copy and paste http://goo.gl/TPyaty

ARCH and many local community legal clinics are also helping with the the Claim Form. You can contact ARCH if you need help with your form or if you have questions.

Does the PGT make decisions about your money?

The Public Guardian and Trustee is the full name for the PGT. The PGT is a government office that makes decisions about money for some people.

If the PGT makes decisions for you, then the PGT says it will fill in your Claim Form and send it to the claims office. The PGT should call or send you a letter about this. You should also contact the PGT about this, by

· emailing Christine Horne at Christine.K.Horne@Ontario.ca
· calling Christine Horne at 416-314-2678

The PGT does not know what happened to you at Huronia, Rideau or Southwestern. So you should tell the PGT what to write in your Claim Form. Or you may want to fill in another Claim Form and send it to the claims office.

Contact ARCH if have problems with the PGT.

Can I visit Huronia, Rideau or Southwestern?

Some people may want to visit to help them remember what happened.

The government has set dates for visiting Huronia. But there are no dates for visiting Rideau or Southwestern.

The government has information about the dates for visiting Huronia at: Dates for visiting Huronia or copy and paste http://goo.gl/CMrTr4

((
United Nations says: Substitute Decision-Making Violates the Convention on the Rights of Persons with Disabilities

By Kerri Joffe, Staff Lawyer
The Convention on the Rights of Persons with Disabilities (CRPD) is an international law that describes the meaning of human rights in the context of disability. The CRPD includes general principles such as respect for dignity, individual autonomy, independence, non-discrimination, full and effective participation and inclusion in society, and accessibility. The CRPD also includes human rights for persons with disabilities. One of these is the right to equal recognition before the law, including the right to legal capacity on an equal basis with others.

Legal capacity includes the ability to have legal rights and the ability to act upon those rights. Legal capacity is an inherent human right, meaning that all people have it. Legal capacity is necessary in order for us to exercise our civil, political, social and cultural rights. Many people with disabilities have been, and continue to be, denied their right to legal capacity because others assume that their disability prevents them from making decisions for themselves. This has led to people with disabilities being denied the right to vote, marry or have a family. Many people with disabilities have also been denied the right to decide whether or not to have medical treatment, how to spend their own money, and where and with whom to live.

In May 2014, the UN Committee on the Rights of Persons with Disabilities released a general comment, which clarifies the meaning of the right to legal capacity for persons with disabilities. In its general comment, the UN explained that the right to legal capacity in the CRPD includes universal legal capacity. This means that all people, regardless of disability, have legal capacity which can never be taken away. To achieve the right to universal legal capacity, the CRPD places a legal obligation on States to abolish systems of substitute decision-making and replace them with systems of supported decision-making. Substitute decision-making happens when the law finds that a person does not have legal capacity and therefore cannot make decisions for him/herself. The law then appoints someone else to make decisions on that person’s behalf. In contrast, supported decision-making happens when a person is given supports and disability accommodations that enable him/her to make his/her own decisions.

In 2010 Canada ratified the CRPD, meaning that Canada agreed to fulfill or work towards fulfilling the legal rights and obligations in the CRPD. When Canada ratified the CRPD, it included a reservation which says that Canada interprets the right to legal capacity as allowing both substitute and supported decision-making approaches. Canada reserved the right to continue using substitute decision-making in appropriate circumstances in accordance with the law. Canada’s reservation conflicts with the UN’s general comment on legal capacity, which clearly requires States to remove substitute decision-making and use supported decision-making instead.

Despite this conflict, the UN’s general comment on legal capacity provided much-needed clarification on the meaning of legal capacity for persons with disabilities. There are several law reform efforts currently underway in Ontario to recommend changes to Ontario’s legal capacity and decision-making laws. These efforts are an opportunity for Ontario to put into practice the CRPD’s requirement that States replace substitute decision-making approaches with support decision-making approaches.

((
Reforming Legal Capacity, Decision-Making and Guardianship Law: Community Consultation

By Ed Montigny, Staff Lawyer
The Law Commission of Ontario is undertaking a major review of Ontario’s substitute decision making and guardianship laws. The Law Commission is seeking input from the community to help them better understand how current laws work and what problems exist. The Law Commission can make recommendations for changes to the law and the information they receive from the community will help guide their recommendations. You can play an important role in this process by helping the Law Commission gather information.

If you are a person who receives assistance making decisions or if you are a person who helps another individual make decisions or who makes decisions for another person, the Law Commission wants to hear from you. In particular, the Law Commission asks you to complete a questionnaire.

The Law Commission has developed two questionnaires that can be found on the Law Commission website. They can be accessed using the links below:

To find the questionnaire for persons who receive assistance with decisions you can go to:

Questionnaire for Persons who Receive Assistance with Decisions or copy and paste http://goo.gl/VcVmmx .
To find the questionnaire for persons who help another person make decisions or who makes decisions on behalf of another person, you can go to:

Questionnaire for Persons who Help Another Person Make Decisions or Who Makes Decision on Behalf of Another Person or copy and paste http://goo.gl/Miea9w
The questionnaires contain instructions on how to complete them and how to submit your responses to the Law Commission of Ontario.

It is important that the Law Commission hear from the community about this issue. Please take the time to complete a questionnaire. Also, if you know anyone who requires assistance to make decisions, or who helps another person make decisions, please encourage them to complete the survey.

This consultation is part of a larger Law Commission of Ontario law reform project on Legal Capacity, Decision Making and Guardianship. The Law Commission recently released a discussion paper outlining the key issues being explored by the project. You can read this discussion paper by going to: Discussion Paper or copy and paste http://goo.gl/mw9ALA .
((
Discriminatory Bylaws Against Group Homes in Ontario

By Philip Dufresne, Dream Team Member
The Dream Team is a coalition of mental health consumers that advocate for more supportive housing for people who have experienced mental health issues and homelessness. It was created in 1999 and is funded mainly by the Ministry of Health and Long-Term Care and the Toronto-Central Local Health Integration Network (LHIN). Occasionally, the Dream Team receives project specific funding from various foundations.
Supportive housing is safe, secure and affordable housing for people who have experienced mental health issues and homelessness and where each of us is assigned a support worker. The support worker can provide informal counselling, help with resumes if we want to look for a job, help with doctor and dentist appointments, help with daily life skills if we are not feeling well or take us out for a coffee and talk to us to see how we are doing.
Organizations that try to develop supportive housing often must fight discriminatory NIMBY (not in my back yard). Even when our organizations have funding for more supportive housing and follow all the proper procedures, neighbours will often try to keep us out of the neighbourhood because they are afraid that people with mental health issues will increase the crime rate and lower property values. They have no proof of this, but they are afraid that it will happen. As a matter of fact, most violence in society has nothing to do with mental health issues.
The Dream Team believes that housing is a human right and that preventing a person with mental health issues from having housing is a violation of the Ontario Human Rights Code. We hired a planner to look at which municipalities around Ontario had zoning bylaws that were discriminating against people with mental health issues in their housing. We also travelled to different municipalities to get feedback from people about housing for people with mental health issues.
After researching different communities in Ontario, the Dream Team filed a human rights application at the Human Rights Tribunal of Ontario against four Ontario municipalities for creating zoning bylaws that discriminated against people with physical and mental health issues who live in group homes. The discrimination usually involved capping and distancing requirements against the group homes. Capping requirements limit the number of people who can live in group homes and distancing requirements limit how close the homes can be to each other in any one municipality.
People who live with physical and mental health issues often live in poverty and group homes are often the only places that they can afford and that can provide the services and supports that they need to live in a community. Therefore, capping and distancing requirements in group homes limit the number of people with physical and mental health issues who are able to have housing. No other type of housing is subject to this form of discrimination.
The four municipalities that the human rights human rights application was filed against were Toronto, Smiths Falls, Sarnia and Kitchener. The Dream Team is represented by the Human Rights Legal Support Centre in the case.

Sarnia changed its discriminatory bylaws immediately after the Dream Team filed its human rights application. Kitchener fought us at first, but eventually dropped all of its discriminatory bylaws except against halfway houses for people with a criminal record. So, the Dream Team dropped its human rights application against Sarnia and Kitchener.

Smiths Falls had a capping requirement which allowed only 36 people to live in group homes in the entire community. It dropped this requirement, but still has distancing requirements. The City of Toronto had distancing requirements and tried to have our case dismissed, but the Human Rights Tribunal of Ontario and the Ontario Superior Court of Justice gave the Dream Team permission to proceed because the full argument would have to be heard before a final decision to dismiss could be made.
On May 29, 2014, the City of Toronto Planning and Growth Management Committee adopted the bylaw without amendments, eliminating separation distances in group homes in Toronto. The bylaw was also adopted without amendments by Toronto City Council on June 10, 2014. The public had until July 15, 2014 to appeal the decision to the Ontario Municipal Board (OMB). Since tthe decision was not appealed to the OMB, the new bylaw will be in force. The Dream Team has now dropped its application against City of Toronto and only Smiths Falls is left to adopt a bylaw that does not discriminate.
If you need information about the human rights application against the 4 Ontario municipalities, you can contact Kathy Laird at the Human Rights Legal Support Centre (HRLSC). Her email address is klaird@hrlsc.on.ca or call her at (416) 597-4956.
For more information about the bylaw case in Toronto, go to http://app.toronto.ca/tmmis/viewAgendaItemHistory.do?item=2014.PG33.2 or copy and paste http://goo.gl/s5K84Q .
((
Summer Student Experience at ARCH

By John McCrea, Summer Student 2014
For six weeks this summer, from the beginning of July until the third week of August, I was lucky enough to be given the opportunity to work as a summer student at ARCH Disability Law Centre in Toronto. My time with ARCH was undoubtedly one of the one greatest and most rewarding life experiences that I've had to date. The law reform research and legal writing that I got to participate in over the summer was very interesting. It allowed me to develop the skills that I learned in first year law school in a non-academic, but exceptionally supportive environment. To a person, all of the staff at ARCH were exceedingly kind, supportive, and helpful to me. My experience this summer has affirmed my interest in and commitment to fairness and equity in all things, for persons with disabilities.

I was involved in working to improve developmental services for people labelled with intellectual or developmental disabilities. This work was something that I knew next to nothing about when I began working at ARCH. It was a constant learning process for me and I was supported every step of the way by my colleagues at the clinic. They were always eager and willing to answer any question that I had no matter how trivial I thought it was. The time they spent with me giving me feedback and engaging in both formal and informal mentorship is something that I cannot thank them enough for.

While working at ARCH I had the privilege to meet and learn from stakeholders in the developmental services sector. These meetings were very eye-opening, and extremely helpful as a means to inform my research as well as my written material. The experience that I got this summer will be an invaluable asset to me as I proceed in my legal education and eventual legal career.

In conclusion, my experience with ARCH Disability Law Centre was a universally positive one and gave me the confidence that I can use my legal education to make tangible and positive differences in the lives of equity seeking groups. I would welcome the opportunity to work with them in the future and I sincerely hope that I get the opportunity to do so in some capacity. I would recommend ARCH as a uniquely fantastic place to work and as a great resource for anybody interested in law reform.

((
Toronto Association of the Deaf’s International Week of the Deaf Event: Strengthening Human Diversity, September 21-27, 2014

By Gary Malkowski, President, Toronto Association of the Deaf and Chair, ARCH Board of Directors

International Week of the Deaf (IWD) is celebrated by the World Federation of the Deaf (WFD) and its national associations and their affiliates globally, including Toronto Association of the Deaf, during the last full week of every September.

WFD’s 133 national associations of the deaf organize events, marches, debates, campaigns and meetings by deaf people annually worldwide to highlight specific human rights topics that merit attention by local and national governmental authorities, including decision-makers, members of the general public and media.

IWD is about gathering together, becoming united, and showing that unity to the rest of the world. This celebration also increases solidarity among deaf people and their allies, and is used as a way to stimulate greater efforts to promote the rights of deaf people.

Toronto Association of the Deaf (TAD) is coordinating a series of events in the Greater Toronto Area to be hosted by consumer organizations and agencies that serve Deaf clients, family members, friends and professionals in the field during the week of Sunday, September 21 to Saturday, September 27. TAD’s IWD activities also welcome involvement of parents and families of deaf people, interpreters, professionals who work with deaf people and government officials.

This year’s events address different facets of this year’s “Strengthening Human Diversity” theme: Communication, Community, Culture, Education, Employment, Entertainment, Human Rights, Recreation, Services and Social topics.

The objectives of TAD’s IWD activities are:

· Gain greater understanding of Canadian Deaf Communities and their cultures and heritages

· Learn about sign language as an essential human right and how it is growing in popularity across Canada

· Find out about resources within your community (e.g., sign language classes)
· Discover ways to promote the human rights of Deaf people and access to education and technologies (i.e., Video Relay Services)

For more information about International Week of the Deaf, please see TAD’s website at: www.deaftoronto.ca
Additional information about International Week of the Deaf is available from: World Federation of the Deaf: http://wfdeaf.org/
Ontario Association of the Deaf: www.deafontario.ca

Canadian Association of the Deaf: www.cad.ca

((
Report Makes Recommendations to Improve Developmental Services in Ontario

By Kerri Joffe, Staff Lawyer
In July the Select Committee on Developmental Services gave its final report to the Ontario Legislature.

The Select Committee was set up in October 2013 to make recommendations to improve the services and supports that Ontario provides to people who have been labelled with developmental disabilities. Many people who have been labelled with developmental disabilities and their families are in desperate and urgent situations. Many have been waiting years to get services and supports. In some families, caregivers are growing older and are no longer able to provide support to their family member with a disability. There is a lack of appropriate services for people who have complex needs or more than one disability. For people who live in remote and/or northern communities there may be too few services available. There is not enough coordination of services for youth labelled with developmental disabilities who transition from school into the community; many youth find that the services and supports they got while they were in high school are cut off when they leave school, and there is nothing to replace these supports.

The urgent situations that individuals and families face are contrary to the spirit of the law that governs developmental services in Ontario. This law, called the Services and Supports to Promote the Social Inclusion of Persons with Disabilities Act, is intended to promote independence and dignity so that people labelled with developmental disabilities can live and participate fully in our communities.

These are some of the recommendations that the Select Committee made to improve developmental services in Ontario:

· A new committee on developmental services should be created. This committee would include Ministers from Community and Social Services, Education, Health and Long-Term Care, Municipal Affairs and Housing, Aboriginal Affairs, and other ministries. This committee would implement the recommendations in the Select Committee’s report.

· This committee’s first task would be to eliminate all waitlists for developmental services and supports.

· This committee would develop a plan to implement the Law Commission of Ontario’s recommendations on supported decision-making. It is hoped that the Law Commission’s recommendations will help to ensure that people labelled with developmental disabilities can exercise their right to make their own decisions, rather than having someone else make decisions for them.

· The DSOs (organizations that decide whether individuals are eligible for developmental services and supports) should help people navigate the developmental services system, give people more information, and build connections between families and community agencies.

· The definition of developmental disability should be changed. This definition is important because it sets out who is eligible to receive developmental services and supports. Currently, the definition includes IQ (or cognitive functioning) as well as adaptive functioning (what supports a person needs to participate in the community). This excludes many people with disabilities who have an IQ over 70 but need support in order to do daily activities and live in the community. The Committee recommended changing the definition so that it looks only at adaptive functioning, not IQ. This change would mean that more people with disabilities would be eligible to receive government-funded developmental services and supports.

· More services should be created for people who have both a developmental and a mental health disability. Doctors, dentists and service providers should be trained so that they can address the needs of people who have both a developmental and a mental health disability.

· Educational Assistants should be given to all students who need this support. Training should be given to teachers and Educational Assistants to make them aware of developmental disabilities.

· Direct care service providers and Children’s Treatment Centres should be allowed to provide services to students in schools.

· Employers should be educated about the benefits of hiring employees labelled with developmental disabilities. The government should create opportunities for youth labelled with developmental disabilities to have summer jobs and co-op placements.

· Housing that is flexible, affordable and meets the needs of individuals labelled with developmental disabilities needs to be created. ODSP should eliminate any reductions for unrelated individuals with disabilities who share housing.

Many more recommendations to improve developmental services are included in the Select Committee’s report, called Inclusion and Opportunity: A New Path for Developmental Services in Ontario. You can read this report at: Select Committe's Report or copy and paste http://goo.gl/zt6Bol .

If you need an alternate format of the report, you can contact Jonathan Brickwood, Assistant to the clerk of the Select Committee, at: (416) 325-3509 or jonathan_brickwood@ontla.ola.org

In the 2014 budget, the Ontario government announced that it will invest an additional $810 million in developmental services over the next three years. This money is intended to eliminate the waitlists for Passport and Special Services at Home, two programs which provide funding to people labelled with a developmental disability and their families. The money is also intended to provide residential services to adults with urgent needs, and provide more individualized planning to help people labelled with developmental disabilities to find employment and live more independently. It is hoped that in addition to investing this money, the Ontario government will implement many of the recommendations in the Select Committee’s report.
((
ARCH’s Submissions on the Proposed Amendments to the Customer Service Standard under the Accessibility for Ontarians with Disabilities Act

By Dianne Wintermute, Staff Lawyer

During the Independent Review of the AODA, amendments to the Customer Service Standard (CSS) were proposed. If they are adopted, these proposed changes could have a significant impact on people with disabilities in Ontario.

The most serious proposal is to change the number of people and organziations to whom the CSS applies. Currently, organizations with more than 20 employees are required, among other duties, to prepare a written copy of their customer service plan, and make that plan available on request.

The proposal will lower the number of organizations who have to provide this information to those with 50 or more employees.

Having the Customer Service Standard apply to organizations with 20 or more employees was an important policy decision made when the CSS was introduced in January 2008. One of those reasons is that 95% of the businesses that people with disabilities interact with on a daily basis have fewer than 50 employees. If the number of employees changes, far fewer businesses will have to prepare Customer Service Plans and make them available upon request.

Another proposed change affects people who use service animals. Currently, there are no detailed requirements about the use of service animals. The proposed change requires proof that the animal is trained to provide assistance to a person and the person’s specific disability or a letter from a regulated health professional confirming that the person needs the animal for reasons relating to their disability.

Currently, service animals are used for a wide variety of reasons – to soothe, calm, comfort, for therapeutic purposes, and for disability-related purposes. Adding another layer of bureaucracy will make it difficult for some people to provide the requisite documentation to prove their animal is used for disability-related purposes.

Other important changes have been proposed. For more information on these proposed changes to the Customer Service Standards, go to: Proposed Changes to the Customer Service Standards or copy and paste http://goo.gl/qn9XxR .

To read ARCH’s written submissions on these proposed changes, go to www.archdisabilitylaw.ca then go to the Submissions page.

((
Publications at ARCH

ARCH writes or publishes papers, articles and fact sheets from time to time. Some of these materials are available on our website. We are providing a list of our current publications available to the public via our website, e-mail or by mail. To access any of the publications on ARCH’s website, click Publications at ARCH or copy and paste http://goo.gl/zWcwU . If you are unable to access them online and would like to have a publication sent to you, please contact Theresa at ARCH, providing her with the specific publication and how you would like to receive it (by mail or e-mail) at:

Tel.: 416-482-8255 Toll-free: 1-866-482-2724

TTY: 416-482-1254 Toll-free: 1-866-482-2728

Or by e-mail at scibert@lao.on.ca
DISCLAIMER: THESE PUBLICATIONS PROVIDE INFORMATION ONLY AND THEY SHOULD NOT BE CONSIDERED TO BE LEGAL ADVICE. THE CONTENTS REFLECT THE LAWS THAT WERE CURRENT AT THE TIME OF WRITING OR UPDATING AND THE LAW MAY HAVE CHANGED SINCE THAT DATE.

	TITLE
	DESCRIPTION

	FACT SHEETS

	Attendant Services Fact Sheets, February 2013
	A set of 3 Fact Sheets, in English and French, on specific areas of Attendant Services:

- Attendant Services - General Overview
- Direct Funding
- Community Care Access Centres

These factsheets provide general information for people seeking or using attendant services. Community Legal Education Ontario (CLEO) also has useful booklets on this topic:

	Go to Attendant Services Fact Sheets or copy and paste http://goo.gl/9PlwUF

	An Introduction to disability & human rights in Ontario’s education system, November 2011
	This information booklet provides basic introductory information aimed at assisting students with disabilities and their parents in advocating for education services in public primary and secondary school. This material looks at disability and how it interacts with the Education Act and the Ontario Human Rights Code.

	Go to Disability, Human Rights & Education or copy and paste http://goo.gl/wVtGJ

	Assistive Devices Fact Sheets, November 2011
	A series of three fact sheets on assistive devices for people with disabilities.

	Go to Assistive Devices Fact Sheets or copy and paste http://goo.gl/NISWH

	Mental Health Fact Sheets, December 2008
	Two fact sheets which contain information for people who use or have used mental health services and supports. One fact sheet provides information about human rights and the right to be free from discrimination. The second fact sheet provides information about the right to language interpretation services at Courts and Tribunals.

These fact sheets are available in the following languages:

· English
· French
· Amharic
· Brazilian Portuguese
· Chinese
· Punjabi
· Tamil
· Vietnamese

	Go to Mental Health Fact Sheets or copy and paste http://goo.gl/JC8Mv

	Fact Sheet on Interacting with Persons who Have a Disability, December 2007
	These fact sheets provide general tips on how to interact with people in a manner that best accommodates their disability.

These fact sheets are available in English and French.

	Go to Interacting with Persons who Have a Disabilitiy or copy and paste http://goo.gl/bAcVL

	OTHER SIGNIFICANT DOCUMENTS

	ARCH Type, 1981 to 2000
	The ARCH Type is no longer in print. It was issued between 1981 and 2000 by paid subscription. Throughout the years, ARCH Type had as many as 3000 subscribers in a given year. It was distributed by mail to government, media, Ontario MPP’s, community organizations, ARCH member groups, individuals, private bar lawyers, and government.

	Go to ARCH Type or copy and paste http://goo.gl/50EkHL

	WORKSHOPS

	Comment demander de l'argent dans le cadre des recours collectifs des centres Huronie, Rideau, et du Sud-Ouest, June, 2014
	Il y avait trois recours collectifs sur les mauvais traitements de personnes réputées être atteintes d'une déficience intellectuelle et qui ont vécu aux centres régionaux Huronie, Rideau, et du Sud-Ouest.Ces poursuites sont maintenant réglées et il y a de l'argent disponible pour des gens qui vivaient dans ces centres. Ils doivent déposer un formulaire de réclamation pour demander pour cet argent. Les membres de la famille et les personnes de soutien peuvent remplir le formulaire pour eux. Le bureau des réclamations doit obtenir les formulaires au plus tard le 5 août 2014. Ce webinaire explique le processus de réclamation, comment remplir le formulaire de réclamation, et les questions qui peuvent se présenter au moment de remplir le formulaire de réclamation. Les fichiers PowerPoint sont joints ci-dessous.

	Go to Comment demander de l'argent dans le cadre des recours collectifs des centres Huronie, Rideau, et du Sud-Ouest or copy and paste http://goo.gl/TPyaty

	ARCH presents "Huronia, Rideau, and Southwestern Regional Centres Settlement Claims Process" Webinar, April, 2014
	ARCH Disability Law Centre delivered a webinar on the process that former residents of Huronia, Rideau, or Southwestern Regional Centres must follow to collect their payments out of the class action settlements. Up until 2009, many people who were labelled with an intellectual disability were sent to live at one of these institutions. Those who lived in these regional centres may be eligible to receive money from a recent settlement of 3 class actions that were brought by former residents. This webinar can assist former residents to understand if they are eligible to receive money from the settlement. This webinar will also help former residents and people who support them to understand the process that must be followed to make a clam to receive money. The powerpoint slides are attached below.

Link: Asking for money from the Huronia, Rideau, and Southwestern Regional Centre class action settlements

	Go to “Huronia, Rideau, and Southwestern Regional Centres Settlement Claims Process” Webinar or copy and paste http://goo.gl/H4hbVr

	Webinar for community legal clinics: Supporting clients through the Huronia, Rideau and Southwestern Regional Centres Settlement Claims Process, April 2014
	ARCH Disability Law Centre delivered a webinar specifically for community legal clinic staff on the process that former residents of Huronia, Rideau, or Southwestern Regional Centres must follow to collect payments from the class action settlements. Up until 2009, many people who were labelled with an intellectual disability were sent to live at one of these institutions. Those who lived in these regional centres may be eligible to receive money from a recent settlement of 3 class actions that were brought by former residents. This webinar prepares staff at community legal clinics to assist former residents through the claims process. The webinar provides background and addresses specific issues that may arise when making a claim. The powerpoint slides are attached below.

The webinar was recorded through the Provincial Learning Action Committee (PLAC) and can be accessed by clicking on the link below.

http://vimeo.com/91370811

	Go to Webinar for community legal clinics: Supporting clients through the Huronia, Rideau and Southwestern Regional Centres Settlement Claims Process or copy and paste http://goo.gl/L9rU2x

	ARCH presents “Disability Rights are Human Rights” at George Brown College, March 2014
	Laurie Letheren, lawyer at ARCH Disability Law Centre, addressed the students in the Disability Discourse class at George Brown College in Toronto. The presentation discussed the history of the disability rights movement in Canada. Laurie addressed the rights and protections provided to people with disabilities under the Canadian Charter of Rights and Freedoms, Ontario’s Human Rights Code and other disability-rights legislation in Ontario. The presentation is attached below.

	Go to "Disability Rights are Human Rights" at George Brown College or copy and paste http://goo.gl/3a9e4T

	Disability Accommodations in Post Secondary Institutions, March 2014
	Kerri Joffe and Laurie Letheren, lawyers at ARCH Disability Law Centre, addressed students at McMaster University about their rights as students with disabilities. The presentation addresses rights and protections provided under human rights legislation in Ontario. In particular, the right to have disability-related needs accommodated by post secondary institutions and the process of the duty to accommodate are discussed. The presentation is attached below.

	Go to Disability Accommodations in Post Secondary Institutions or copy and paste http://goo.gl/69xJFi

	Presentation given at ARCH’s 2013 AGM: A Brief History of Disability Rights in Canada, October 2013
	This presentation was delivered at ARCH’s 2013 AGM. The presentation provides an overview of some key events in the history of the disability rights movement in Canada. It is not an exhaustive history and does not discuss all the important political and legal events that have occurred. For more information on important cases, please see Significant Cases on ARCH’s website.

	Go to A Brief History of Disability Rights in Canada or copy and paste http://goo.gl/Csvob0

	Your Rights in Post-Secondary Education, March 2013
	Many students with disabilities who attend college or university often encounter many barriers to having their needs met in order that they may achieve and succeed at their full potential. This is often particularly true for students who are in the later years of an undergraduate program, for students who are doing a co-op or work placement and for graduate students. This power point was recently presented to college and university students. It outlines the rights of students with disabilities, the process for having those rights recognized and it identifies some of the common challenges faced by students.

	Go to Your Rights in Post-Secondary Education or copy and paste http://goo.gl/zdw8I

	Know Your Rights: An introductory guide to disability, the Human Rights Code, the Education Act, and legal aid services in Ontario, July 2012
	ARCH provides a series of 12 workshops for Ready for School Connects Program, delivered at Crescent Town Elementary School, George Webster Public School, Rose Avenue Junior Public School, Secord Elementary School, and Sprucecourt Junior Public School.

	Go to Know Your Rights - ARCH Workshop or copy and paste http://goo.gl/HzjgE

	Accessibility for Ontarians with Disabilities Act (AODA) and Customer Service Standards, November 2011
	In 2005, the Ontario government passed the Accessibility for Ontarians with Disabilities Act. Organizations who deliver services in Ontario have to take steps to ensure compliance with the AODA Customer Services Standards. This power point presentation provides an overview of the standards passed under the AODA and the compliance requirements.

	Go to AODA & Customer Service Standards or copy and paste http://goo.gl/OLWgv

	Disability Tax Credit Webinar, June 2011
	The Disability Tax Credit is an essential benefit for many Canadians with disabilities. However, people often encounter problems with the forms and having them completed. This webinar is hosted by ARCH Disability Law Centre and presented by Brendon Pooran, who discusses issues around the completion of the forms and the benefits that flow from receipt of the Disability Tax Credit.

	Go to Disability Tax Credit Webinar or copy and paste http://goo.gl/9V8tS

	CONTINUING LEGAL EDUCATION MATERIALS

	Paper at the Ontario Bar Association’s 2014 Annual Update on Human Rights, May 23, 2014
	Laurie Letheren was a panellist at the Ontario Bar Association’s 2014 Annual Update on Human Rights. The topic of discussion was on the privacy issues that arise from the practice of the Human Rights Tribunal of Ontario to post its decision on the publicly accessible CanLii website. The presentation raised the question of whether, in our digital age, courts and tribunals should be rethinking their approaches to the “open courts principle”. The presentation was based on the paper Laurie Letheren had written with Natalie MacDonnell, an Osgoode Hall law student. The paper “Open Court and Confidentiality: Can there be a Balance in Light of our New Media Age?" can be accessed below.

	Go to Ontario Bar Association’s 2014 Annual Update on Human Rights Paper or copy and paste http://goo.gl/ubhGNj

	ARCH Disability Law Primer, December 2013
	ARCH Disability Law Centre has issued a revised edition of the Disability Law Primer. The Primer is available in both French and English. It has 10 chapters. The Primer offers introductory information on various areas of disability law, and is intended to increase the capacity of the legal profession to serve persons with disabilities.

	Go to ARCH Disability Law Primer or copy and paste http://goo.gl/UsOieU

	ARCH 30TH Anniversary Symposium – Notes on Presentations, March 2011
	These notes outline the basic content of the presentations made at ARCH’s 30th Anniversary Symposium. These notes are intended to offer a general guide to what was said at the symposium.

	Go to ARCH's 30th Anniversary Symposium or copy and paste http://goo.gl/JmjA5

	Notes on Capacity to Instruct Counsel, February 2011
	Overview of issues lawyers must consider when dealing with clients who may have capacity issues - instructions on how to assess client's capacity to instruct counsel.

	Go to Notes on Capacity to Instruct or copy and paste http://goo.gl/KyMCp

	Providing Legal Services to People with Disabilities, January 2011.
	This article is intended to be a resource for lawyers on representing clients who have disabilities. It contains a discussion of the concept of disability in jurisprudence and legislation, the applicability of the Law Society of Upper Canada’s Rules of Professional Conduct to clients with disabilities and practical considerations for accommodating clients.

	Go to Providing Legal Services or copy and paste http://goo.gl/VV4gM

	Addressing the Capacity of Parties before Ontario’s Administrative Tribunals: Respecting Autonomy, Protecting Fairness, November 2009
	This report summarizes the procedures available to people with capacity issues before selected administrative tribunals in Ontario.

	Go to Report Summary - Admin Tribunals or copy and paste http://goo.gl/qJM36

	Addressing the Capacity of Parties before Ontario’s Administrative Tribunals: A Practical Guide for Ontario Lawyers, October 2009
	This Guide offers concrete strategies and options to lawyers representing people with capacity issues before administrative boards and tribunals.

	Go to Guide for Lawyers - Admin Tribunals or copy and paste http://goo.gl/c1Qra

	Estate Planning and Disability, May 2006
	The paper discusses specific types of trusts that may be created to protect a person with a disability’s entitlement to social assistance benefits in the setting of an inheritance.

	Go to Estate Planning and Disability or copy and paste http://goo.gl/bAmqhk

	ARTICLES AND POSITION PAPERS

	Developments in Disability Rights: Recent Supreme Court of Canada Decisions, March 2014
	ARCH presented at the Commons Institute: Supreme Court of Canada & Constitutional Litigation on February 28, 2014. This paper outlines key recent developments in Supreme Court of Canada jurisprudence related to disability rights.

	Go to Developments in Disability Rights: Recent Supreme Court of Canada Decisions or copy and paste http://goo.gl/sk64rk

	Decisions, Decisions: Promoting and Protecting the Rights of Persons with Disabilities Who Are Subject to Guardianship, February 2014
	ARCH prepared a research paper for the Law Commission of Ontario’s Project on Legal Capacity, Decision-Making and Guardianship. ARCH’s paper analyzes Ontario’s guardianship regime and considers whether the current system promotes and protects the right to legal capacity for people with disabilities.

To read this paper, go to: http://lco-cdo.org/en/capacity-guardianship-commissioned-paper-arch
Please contact ARCH if you need to access the paper in an alternate format.

	Go to Decisions, Decisions: Promoting and Protecting the Rights of Persons with Disabilities Who Are Subject to Guardianship or copy and paste http://goo.gl/RqswrI

	ARCH Co-Authors article published in a special issue of the National Journal of Constitutional Law focused on Social Science Evidence and the Charter, October 2013
	ARCH Co-Authors article published in a special issue of the National Journal of Constitutional Law focused on Social Science Evidence and the Charter.

The article cannot be posted on our website, but the citation for this paper is as follows:
John David Lee, C. Tess Sheldon and Roberto Lattanzio, “Law and Ordered C.H.A.O.S.: Social Science Methodology, and the Charter Claims of Persons with Disabilities” (2013) 32 NJCL 1 at 61.

	Go to ARCH Co-Authors article published in a special issue of the National Journal of Constitutional Law focused on Social Science Evidence and the Charter or copy and paste http://goo.gl/TZkUUf

	Comparing the Incomparable in Human Rights Claims: Moore Guidance, June 2013
	ARCH Staff Lawyers, Laurie Letheren and Robert Lattanzio co-authored a paper titled “Comparing the Incomparable in Human Rights Claims: Moore Guidance”, which was presented at the Ontario Bar Association’s 2013 Annual Human Rights Update: Keeping on Top of Key Developments, held on June 7, 2013. The paper focuses on the Supreme Court of Canada decision in Moore v. British Columbia (Ministry of Education) and the use of a strict comparative analysis when determining claims of discrimination before statutory human rights bodies.

	Go to Paper - Comparing the Incomparable in Human Rights Claims: Moore Guidance or copy and paste http://goo.gl/VKGE4G

	The Shield Becomes the Sword: The Expansion of the Ameliorative Program Defence to Programs that Support Persons with Disabilities, November 2010
	ARCH prepared a research paper for the Law Commission of Ontario on the application of the "ameliorative program" provisions of the Charter to the equality claims of persons with disabilities.

	Go to Research Paper - Ameliorative Program or copy and paste http://goo.gl/KcZVf

	Enforcing the Rights of People with Disabilities in Ontario's Developmental Services System, November 2010
	This paper was commissioned by the Law Commission of Ontario as part of its project on the Law As It Affects Persons with Disabilities. The paper discusses the need for laws to include rights for people who receive developmental services and supports.

	Go to Paper - Enforcing the Rights of People with Disabilities or copy and paste http://goo.gl/HY7kf

	Inclusive Education: Opportunities for Redesign, May, 2010
	This paper was written for 2010 CAPSLE Conference in Calgary on Inclusive Education and the United Nations Convention on the Rights of Persons with Disabilities.

	Go to Paper - Inclusive Education or copy and paste http://goo.gl/yyGs1

	Federal Disability Act: Opportunities and Challenges, October 2006
	This paper was commissioned by the Council of Canadians with Disabilities (CCD) and the Canadian Association for Community Living (CACL). The paper considers what a Federal disability act might look like and what its reach could be.

	Go to Paper - Federal Disability Act or copy and paste http://goo.gl/KobO0

Donating to ARCH

While ARCH receives core funding from Legal Aid Ontario and grant funding from other sources, we also rely on the donations from individuals. We ask you to consider being a part of our work by contributing whatever you can. If you are able to assist please donate to ARCH through www.canadahelps.org.

Or you can send your donation cheque to:

Office Manager
ARCH Disability Law Centre
425 Bloor Street East, Suite 110
Toronto, Ontario M4W 3R4

We will promptly send you a charitable receipt. Charitable No. 118 777 994 RR 0001

Become a Member of ARCH

If you would like to become an individual member of ARCH, please visit our website at www.archdisabilitylaw.ca or contact our office to request an Application for Individual Membership form. Membership is free.

ARCH ALERT is published by ARCH Disability Law Centre. It is distributed free via e-mail or mail to ARCH members, community legal clinics, and others with an interest in disability issues. ARCH is a non-profit community legal clinic, which defends and promotes the equality rights of persons with disabilities through litigation, law/policy reform and legal education. ARCH is governed by a Board of Directors elected by representatives of member groups reflecting the disability community. The goal of ARCH ALERT is to provide concise information, so that people are aware of important developments and resources. Articles may be copied or reprinted to share with others provided that they are reproduced in their entirety and that the appropriate credit is given. We encourage those who receive it to assist with distribution of information in this way. We do ask that both Word and Text Formats are distributed to ensure accessibility. Charitable Reg. #118777994RR01.

Editor: Laurie Letheren Production & Circulation: Theresa Sciberras
We welcome your comments and questions, as well as submissions. We will endeavour to include all information of general interest to the community of persons with disabilities and their organizations, but reserve the right to edit or reject material if necessary. We will advise you if your submission is to be edited or rejected. Please assist us in your submissions by being brief and factual. Please address communications regarding ARCH ALERT to: Theresa Sciberras, Program and Litigation Assistant, ARCH Disability Law Centre, 425 Bloor St. E., Suite 110, Toronto, Ontario, M4W 3R4, fax: 416-482-2981 or 1-866-881-2723, TTY: 416-482-1254 or 1-866-482-2728, e-mail: scibert@lao.on.ca Website: http://www.archdisabilitylaw.ca/
PAGE
3

