I. [image: image1.png](ARCH

ARCH – A LEGAL RESOURCE CENTRE FOR PERSONS WITH DISABILITIES

425 Bloor Street East, Suite 110

 (416) 482-8255 (Main)

1 (866) 482-ARCH (2724) (Toll Free)

Toronto, Ontario M4W 3R5

 (416) 482-1254 (TTY)

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

www.archlegalclinic.ca

 (416) 482-2981 (Fax)

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

[image: image2.png](ARCH

November 21, 2003

ARCH and Client Win Important Case

at Supreme Court of Canada
by Bill Holder, Staff Lawyer
On 3 October 2003, the Supreme Court of Canada released its unanimous decision in the case of Martin and Laseur v. Nova Scotia (Workers' Compensation Board). ARCH was retained by the Ontario Network of Injured Workers Groups ("ONIWG") to represent it through an intervention in the case.

Central to the case was a challenge to the constitutional validity of Nova Scotia workers' compensation legislation, which excluded from its general compensation provisions workers injured with chronic pain. While such workers were provided with a four-week "functional restoration" program, they were denied access to permanent impairment benefits, retirement annuities, vocational rehabilitation services, medical aid, re-employment rights, accommodation rights, and earning replacement benefits.

The Court concluded that the exclusion from the general compensation provisions violated the equality rights of workers injured with chronic pain, contrary to the Canadian Charter of Rights and Freedoms ("Charter"). The Charter, part of Canada's Constitution, is the supreme law in Canada and provides that persons with disabilities have a right, with respect to government laws and actions, to equality without discrimination.

Workers' compensation legislation owes its existence to a historic compromise reached between workers and employers. On the one hand, such legislation prevents workers from

	Inside This Issue

	1
	ARCH and Client Win Important Case

at Supreme Court of Canada

	3
	A Sad Day at the

Canadian Human Rights Tribunal

	4
	More Evidence that ODSP Insufficient

	5
	Supportive Housing (
When Dreams Come True

	5
	New Online Employment Initiatives

	6
	ODA Update

	6
	OHRC Releases Education Report

	7
	A Parent’s Perspective on the OHRC Report

	8
	ODSP Update

	10
	Accessing Legal Aid Ontario

	11
	Mega-Institution Update

	12
	CCD Wins Case Against Via

	13
	Programs and Services vs.

Placement Revisited

	14
	School Board Spending to

Fight Students with Disabilities

	14
	Tribunal Recommends Restraints

	15
	From our Library

	16
	Check Out the Access Guide!

suing employers with respect to workplace injuries, and limits the value of claims to amounts statutorily determined. This benefits employers. On the other hand, workers' compensation legislation provides a more accessible and less costly route to injury adjudication, without the need to prove negligence. This benefits employees.

The workers' compensation legislation in Nova Scotia included workers injured with chronic pain, at least for the purposes of providing the aforementioned functional restoration program. The effect of being included in the legislation, even for minimal benefits, was to preclude workers injured with chronic pain from being able to sue their employers, through the application of the common law, for workplace injuries. Although included within the ambit of workers' compensation legislation, workers injured with chronic pain were treated differently from other injured workers under the system, being unable to access almost the entirety of the benefit regime. The effect of the legislation, therefore, was to preclude workers from accessing compensation both at common law and through the workers' compensation system. The legislation prevented workers injured with chronic pain from accessing the benefits stemming from the historic compromise that preceded the enactment of workers' compensation legislation.

In reaching its conclusion that this treatment of workers injured with chronic pain was unfair, the Supreme Court of Canada affirmed the notion that persons with disabilities must be treated as much as possible on an individualized basis. The rationale for Nova Scotia singling out persons injured with chronic pain and providing to them minimal benefits was based upon generalized concerns about the group made up of all workers with chronic pain. The concerns, which included worries about medical causation issues (and “negative assumptions” about whether chronic pain is real), failed to treat workers on an individualized basis. The Court found that this generalized approach to injured workers was contrary to the Charter guarantee of equality for persons with disabilities.

The Court found that an individualized approach to disability is necessitated by the Charter guarantee of equality. For persons with disabilities, the purpose of the equality right is as follows: "the rationale underlying the prohibition of disability-based discrimination is the imperative to recognize the needs, capacities and circumstances of persons suffering from widely different disabilities in a vast range of social contexts." While ARCH regrets the Court's use of language that describes persons with disabilities as "suffering," ARCH is nevertheless pleased with the strong, individualized approach that was endorsed by the Court.

More clearly than ever before, the Court stated that the Charter right to equality for persons with disabilities entails a right to be accommodated on an individualized basis. The Court found that the right to equality "requires a considerable degree of reasonable accommodation and adaptation of state action to the circumstances of particular individuals with disabilities."

It is now clear that laws enacted by governments and actions taken by governments must treat persons with disabilities on an individualized basis and extend to them accommodation. The Court explained that, in future claims of disability discrimination, "[t]he question, in each case, will not be whether the state has excluded all disabled persons or failed to respond to their needs in some general sense, but rather whether it has been sufficiently responsive to the needs and circumstances of each person with a disability."

Governments that infringe upon the equality rights of persons with disabilities can try to justify doing so through a defensive provision in the Charter. However, the Court warned that governments will have a hard time establishing such a justification. The Court stated as follows: "when a legislative provision that draws a distinction based on disability is found not to correspond to the needs and circumstances of the claimants to such a degree that it demeans their essential human dignity, the government will face a steep evidentiary burden if it chooses to allege that the provision is rationally connected to the objective of providing the best available treatment to such claimants."

The Court also addressed and significantly clarified an administrative law issue concerning how courts should determine whether administrative tribunals (including workers' compensation boards and appeal tribunals) have jurisdiction to interpret and apply the Charter.

All in all, the decision represents a complete victory for ONIWG and a significant development in our understanding of what the Charter right to equality means for injured workers and other persons with disabilities. ARCH offers its congratulations to ONIWG and to the Ontario Legal Clinics Workers’ Compensation Network, who provided invaluable assistance in the case. The hard work and perseverance of both organizations has paid off. ARCH thanks ONIWG for retaining us and providing to us an opportunity to work with it to advance the interests of injured workers and all other persons with disabilities.

((
A Sad Day at the

Canadian Human Rights Tribunal
by Lesli Bisgould, Staff Lawyer

In April of 2003, Amanda Day’s complaint against the Department of National Defence (DND) was dismissed by the Canadian Human Rights Tribunal (“Tribunal”).

Ms. Day had alleged in her complaint to the Canadian Human Rights Commission (“Commission”) that she had been sexually harassed while employed by DND. After investigating the complaint, the Commission decided that an inquiry by the Tribunal was warranted. The Tribunal did not, however, complete an inquiry into the complaint. The complaint was dismissed, not for lack of merit, but due to concerns about Ms. Day’s mental health. The Tribunal found Ms. Day’s evidence to be unreliable and furthermore determined that Ms. Day was incapable of prosecuting the complaint, in the circumstance of the Commission ‘prosecutor’ having withdrawn from the case. The Tribunal decided that it was therefore unable to proceed, and so dismissed the complaint, saying:

The real problem before me is a practical one, since it is the complainant that has carriage of the case. I realize that the case before me would be difficult for any complainant, particularly without the advantage of counsel. The complainant's difficulties go beyond such ordinary concerns, however. The complainant has difficulty restraining herself when her emotions are engaged and has often been disruptive. I do not believe that she has the emotional and psychological resources to participate normally in the process, whatever accommodation I can give her. It would be a mistake to be too rigid in these matters, but the decorum and integrity of the process need to be respected. This has a real bearing on the fairness of the process. . . . I do not believe that she can make the decisions that are required in prosecuting the case.

The "fairness of the process" was certainly brought into question in this case, beyond the sense in which the Tribunal meant. Moreover, in trying to protect the "integrity of the process," the integrity of the complainant was sacrificed, so in the end, both were lost.

Complainants are entitled to have their own lawyer while before the Tribunal, but many end up representing themselves because they cannot afford to hire one. Such people used to have a bit of protection, in that that they could count upon a Commission lawyer being present to prove, or prosecute, the case. This meant that even if individual complainants were not able to effectively assert their own legal position, the Commission prosecutor would be there to prove the human rights violation, to the benefit of the complainant.

However, following an administrative policy adopted earlier this year (reported in the June edition of ARCH Alert), the Commission has been withdrawing its prosecutors from proceedings determined, by the Commission, to fall short of raising public interest issues. This was one of those cases. The Commission was a party to Ms. Day’s case at first but, by 2003, when the hearing began, it left her to prosecute the case on her own.

The Commission’s decision to withdraw its prosecutor from the case badly hurt everybody involved, given that it was the withdrawal that precipitated the events that led to the dismissal of the complaint. Ms. Day was prevented, in the end, from having her human rights complaint adjudicated. The allegations were either true (in which case horrible offences have gone unchecked (or they were untrue (in which case the DND was unable to clear its name. Furthermore, the actions of the Commission have harmed the integrity of the federal human rights system. Given the Commission’s practice of withdrawing, all persons living with mental health disabilities may not, consequently, be able to have their human rights adjudicated. Since the Tribunal will apparently not proceed to hear cases prosecuted by complainants with mental health disabilities, the Commission’s decision to abandon persons with mental health disabilities has delivered a fatal blow to the ability of such persons to have their human rights enforced.

While shrinking budgets are a serious problem with which governments and agencies must surely struggle, the Commission’s new withdrawal policy has been revealed to have shameful, and arguably discriminatory, side-effects. The withdrawal policy is not the right solution to its budgetary woes, and the Commission should act to rectify this problem immediately. If it insists on withdrawing in some cases, then it should at least ensure that doing so will not adversely affect persons with mental health disabilities so that complaints by such persons can be resolved on their merits, rather than despite them.

((
More Evidence that

ODSP Insufficient
by Bill Holder, Staff Lawyer

Last month, the Ontario Association of Food Banks published its Annual Food Bank Report on Hunger in Ontario. The Report confirms that ODSP assistance rates are too low to ensure that all recipients are able to feed themselves.

The Report indicates that 18% of all persons using food banks are ODSP recipients. The number of ODSP recipients using food banks in Ontario rose by 34% as compared to the year before. The Report indicates that “the number of people using food banks who receive ODSP is more than twice the rate in Canada.”

The disturbing findings contained in the Report are the logical consequence of Government decisions to freeze ODSP benefits despite a rising cost of living. In the past decade, although the cost of living has risen by more than 18%, ODSP benefits have risen by 0%. If this trend continues, it is unavoidable that eventually all recipients of ODSP will be unable to afford to feed themselves.

The Liberal Government campaigned on a promise to add cost of living increases to ODSP assistance rates, but there have been no announcements confirming an increase to date. Unfortunately, there was no mention of this issue in yesterday’s Throne Speech.

((
Supportive Housing (
When Dreams Come True
by Lesli Bisgould, Staff Lawyer
When the “NIMBY” (not in my backyard) syndrome infected some residents of a downtown Toronto neighbourhood, the Dream Team decided to get involved and one of ARCH's sister clinics, ACTO (the Advocacy Centre for Tenants Ontario) was right there to help them.

The Dream Team is a group of psychiatric consumer survivors, other users of supportive housing and their family members, and representatives of the Boards of Mental Health Housing Services (itself a coalition of 20 organizations that serves persons with mental health and addiction disabilities). They formed the Dream Team to advocate for more supportive housing.

ACTO is a fairly new clinic which came into existence in 2001 to do test-case litigation addressing systemic problems facing tenants with low incomes, co-op housing members, and persons who are homeless. (The address of ACTO’s new website is www.acto.ca)

The Cabbagetown South Association and several individuals recently appealed, to the Ontario Municipal Board (“OMB”), a decision by the City of Toronto to permit St. Jude Community Homes to convert and renovate a vacant industrial building to a 30-unit supportive housing building. The renovation would enable 30 single persons living with schizophrenia to live independently.

The OMB decided the case in August of 2003. The Dream Team, represented by ACTO's Mary Truemner and Kathy Laird, was granted status to appear at the hearing as an intervener. With ACTO's input, the OMB dismissed the appeal and found in favour of the housing project, which it found would "neither mar nor sully" the quality of the neighbourhood. The OMB made a point of commenting "that the need for housing for the mentally ill cries out for urgent recognition."

Congratulations and thanks to the Dream Team and ACTO for their critical efforts in helping to make 30 dreams come true!

The web site (thedreamteam.ca) of the Dream Team reminds us of some important facts and figures. For example:

at least 30% of persons living on the street have a mental health disability;

there is a clear link between decent, affordable housing and health;

the existence of supportive housing and community mental health services reduces hospitalization by up to 80%;

Canada is the only industrialized country without a national housing policy;

rental vacancies in Toronto are mainly in the family and luxury categories;

together, all levels of Canadian government spend only 1% of their budgets on housing;

recent reports estimate that 86,000 people are waiting for housing in Toronto alone.

((
New Online Employment Initiatives

by Bill Holder, Staff Lawyer

The National Educational Association of Disabled Students (“NEADS”) has just launched a new bilingual web site to link employers with post-secondary students with disabilities. Called the NEADS Online Work System (“NOWS”), the web site permits students to submit resumes and make online applications for summer, part-time and full-time work, and internship programs. For more information, visit the web site (nows.ca).

Additionally, the Canadian Council on Rehabilitation and Work has linked up with Workopolis.com, the large web-based employment service, and created a bilingual online service for persons with disabilities seeking employment. At the new web site persons with disabilities can submit resumes and search for work. Employers are able to post jobs exclusively for persons with disabilities. For more information, visit the web site (workink-workopolis.com).

((
ODA Update

by Bill Holder, Staff Lawyer

The 30 September 2003 deadline came and went for the Ministries of the Government of Ontario, without the creation of accessibility plans.

The Ontarians with Disabilities Act, 2001 (“ODA”) requires each Ministry of the Government to prepare an accessibility plan addressing “the identification, removal and prevention of barriers to persons with disabilities in the Acts and regulations administered by the ministry and in the ministry’s policies, programs, practices and services.”

An inquiry regarding Ministry failures to create plans, made to the Accessibility Directorate of Ontario, received this response: “[t]he release of government Ministries’ plans was postponed because of the election. It is a well-established tradition that a writ period is a caretaker period for government and government publications are usually curtailed until after election day.”

However, the election was decided close to two months ago and, at the time of publication of this ARCH Alert, there are still no Ministry plans. This is unpleasant news for anyone who ever thought that the ODA, in its present form, represented strong and effective legislation. Not even the Government seems to be obeying this law.

The community of persons with disabilities is waiting for word now, from the new Government, regarding its promise to enact, by October of 2004, a new ODA with stronger obligations that, importantly, can be enforced. In yesterday’s Throne Speech, the following commitment was made: “Your new government will work with Ontarians with disabilities on meaningful legislation that will allow them to fully participate in building a stronger province.”

((
OHRC Releases Education Report

by Bill Holder, Staff Lawyer
On 27 October 2003, the Ontario Human Rights Commission (“Commission”) released its long-awaited report on disability discrimination with respect to educational services in Ontario.

The report adopts, in large measure, the arguments that have been urged upon the Commission by members of the community of persons with disabilities for the past decade. The report quotes from many of the submissions received by the Commission from disability organizations, including ARCH. The report signals that the Commission is going to get back into the business of enforcing the human rights of persons with disabilities in education. Within the next year, the Commission will release Guidelines on Accessible Education, which will outline the Commission’s position with respect to how the Human Rights Code should be interpreted and applied with respect to educational settings.

The Commission’s report confirms that “many students with disabilities do not have equal access to educational opportunities in Ontario, either at the primary and secondary, or at the post-secondary level.” Some specific criticisms brought to bear by the Commission include the following:

(
schools are physically inaccessible;

(
students are not being provided with accommodations;

(
the Safe Schools Act may be adversely affecting students with disabilities;

(
the Provincial funding formula for accommodation funding is significantly flawed; and

(
admissions policies, tuition fees, negative attitudes, and stereotypes at universities are adversely affecting students with disabilities.

To read the full report, visit the web site of the Commission (ohrc.on.ca). To file a free complaint with the Commission, contact it by telephone or TTY at the following numbers:

Local 416-326-9511

Toll Free 1-800-387-9080

TTY Local 416-314-6526

TTY Toll Free 1-800-308-5561

((
A Parent’s Perspective

on the OHRC Report
by Kathie Brooks, ARCH Board

The Ontario Human Rights Code (“Code”) is supposed to protect persons with disabilities who face discrimination when trying to access services such as education. It overrides all other legislation in the province, including the Education Act. So why does it feel like the education system is untouchable? The protection that the Code provides is very broad but without tools to help us apply it to certain sectors such as employment and services, it is difficult to achieve change.

One function of the Ontario Human Rights Commission (“Commission”) is to develop policies based on the protections that the Code is supposed to provide. The Commission has already developed a very strong policy on disability entitled “Policy and Guidelines on Disability and the Duty to Accommodate” that is supposed to apply to employment and services in Ontario. However, because the Guidelines are written mostly with employment in mind, there are no specific guidelines on how to apply its principles to services, including educational services.

Another function of the Commission is to investigate individual complaints of discrimination based on a ground protected by the Code, such as disability. In order for the Commission to properly investigate complaints and arrive at decisions that uphold the rights of those in need of protection, it is extremely important that it have available to it clear guidelines regarding the application of the Code.

In July of 2002, with the goal of developing specific guidelines that apply to education, the Commission launched its largest consultation process undertaken to date on disability in education. The consultation was a response, at least in part, to the rising number of education-related complaints being filed by families. Last month, the Commission released its report entitled “The Opportunity to Succeed: Achieving Barrier-Free Education for Students with Disabilities.”

Although it is a huge disappointment that guidelines have not yet been developed (they are scheduled to be released as a ‘companion document’ to the report, by September of 2004), the Commission has publicly committed to operating under a “compliance expectation” until they are. This means that education-related complaints should now be investigated in a more swift and aggressive manner than has been the case to date, as a result of the Commission’s improved understanding of discrimination issues in education.

The Commission will gauge compliance with the broad recommendations of the report with respect to placement, services, accommodation, funding, training, attitudes, and unfair systems by examining individual complaints that are filed after the education system has been duly advised from the top down. The report, which was released to the Ministry of Education prior to the public release, puts the education system on notice and places particular emphasis on the harm that the Safe Schools Act has caused students.

Families can raise awareness from the bottom up and hopefully spare other families from the pain and anguish of litigation by calling on their local school councils and Special Education Advisory Committees to begin a dialogue with educators on the report, its recommendations, and the Commission’s compliance expectations. This is a time of new beginnings for Ontario and this report, though not all that we hoped it would be, is a step toward ending discrimination in education for our children.

((
ODSP Update

by Dianne Wintermute, Staff Lawyer

ARCH staff have been involved in a number of important campaigns and issues in recent months.

ODSP Action Coalition

ARCH staff play an active role in the ODSP Action Coalition. The Coalition is made up of community clinic caseworkers, agency staff, and community activists. We undertake campaigns and activities designed to raise awareness of issues affecting persons in receipt of Ontario Disability Support Program (“ODSP”) benefits.

Since the fall of 2002, members of the Coalition have been meeting with representatives of the Ministry of Community and Social Services (formerly known as the Ministry of Community, Family and Children’s Services) to address some of the problems most frequently encountered by recipients of ODSP.

Four issue-specific Working Groups were established. They regard the following: Local Office Issues; Employment Supports; Applications Process; and the Disability Adjudication Unit. ARCH is represented on three of these four groups.

Each of the groups identified issues or concerns in their areas, and then developed strategic or work plans to try to meet the concerns of applicants or recipients.

The final meeting of the Working Groups is scheduled for 27 November 2003. At that time, each group will report back on its progress. We are optimistic about changes that may be made to the ODSP and its delivery. The meetings with Ministry staff have been very positive, and suggestions have been well-received. We will be able to report additional details about the conclusion of this process in our next ARCH Alert.

The ODSP Action Coalition plans to continue to monitor progress and changes with the Ontario Disability Support Program. The Coalition is also in the process of identifying the issues that it would like to see our new Liberal government address. We hope to meet with the Minister of Community and Social Services, Sandra Pupatello, to raise issues affecting persons with disabilities and the ODSP program. One of the issues we will be pushing the government to fix is to raise the value of ODSP benefits.

If you encounter difficulties with ODSP you should contact your local community legal clinic. If you would like to become involved with the ODSP Action Coalition, then please contact Bill Holder or Dianne Wintermute at ARCH.

Rogers Inquest Recommendations

In August, 2001, Kimberly Rogers died in her apartment in Sudbury during a sweltering heat wave. Kimberly had been convicted of social assistance fraud because she had not told Ontario Works that she had received money from the Ontario Student Assistance Plan. She was serving a sentence that included house arrest. This meant that she was not allowed to leave her apartment, except for very brief periods of time to visit her doctor or buy necessities. Kimberly was eight months pregnant at the time of her death. In addition to the criminal sentence she was serving, Kimberly’s Ontario Works benefits had been suspended for three months.

Since April 2000, people who are convicted of social assistance fraud are no longer subject to a suspension of their benefits (they are banned from receiving social assistance for the rest of their lives. The consequences of the ban are that people are unable to pay their rent, purchase food and other necessities. Furthermore, for persons who live with disabilities, the ban means that they will not receive a drug card or any other kinds of assistance that might help them to live more healthy, safe, or independent lives.

An inquest into Kimberly’s death was held throughout the fall of 2002. In December of 2002 the Jury released fourteen recommendations to the Ontario government. Almost one year later, it is very sad to have to report that the former Provincial Government did not act on most of the recommendations directed to them.

However, one of the recommendations called on the Ontario Municipal Social Services Association (OMSSA) and various stakeholders to form a committee to develop a model for determining when or whether it might be appropriate to refer potential fraud cases to the police. This committee has been meeting since February of 2003. The committee includes Dianne Wintermute of ARCH, Nancy VanderPlaats of the Ontario Social Safety Network, JoAnne Frenschkowski and Cindy Wilkie of the Income Security Advocacy Centre, and representatives from Ontario Works around the province, as well as representatives from OMSSA.

The committee has drafted a Resource Document containing Fraud Referral Considerations. This includes a consideration of the facts of the case; list of factors about a person’s life circumstances or potentially mitigating factors, the impacts of a conviction on the individual and/or their family and potential alternatives to prosecution. This document will be presented to OMSSA’s Board of Directors on 30 November 2003. If adopted, it will be available to the public shortly thereafter.

The Liberal Government has said that it will end the lifetime ban. However, it is not known whether the three and six month suspensions of benefits following a fraud conviction will be re-instituted. This document is intended to apply broadly to any administrative penalties that might be imposed as the result of a fraud conviction.

Challenge to Lifetime Ban

In May of 2002 a constitutional challenge was initiated by a number of applicants regarding the imposition of lifetime bans from receipt of social assistance in cases of social assistance fraud. This case is known as Broomer v. Attorney General of Ontario. The case was scheduled to be heard in October of 2003. However, the government’s lawyers asked for and received an adjournment of this case until April of 2004. They sought the adjournment until after the provincial election to determine if the new Liberal Government would be providing them with different instructions as compared to the Conservative Government.

Some people believe that the Liberal Government may repeal the lifetime ban before the case is reheard. Unfortunately for the applicants, however, the adjournment forces upon them a continuation of the hardship they and their families are enduring as a result of the lifetime ban. None of the applicants are receiving social assistance in their own right. This means that they have no income to pay their rent, buy food, or with which to purchase other basic necessities of life. Only one of the applicants is receiving a drug card, which means for the rest that many health care costs are not covered. Families or friends must support the applicants given the meager amounts of money they are receiving.

ARCH encourages its readers to write to Dalton McGuinty or local MPPs and urge the Government to swiftly repeal the lifetime ban. Mr. McGuinty can be reached by mail at the following address:

Dalton McGuinty, Premier

Legislative Building

Queen's Park

Toronto ON M7A 1A1

((
Accessing Legal Aid Ontario

by Roberto Lattanzio, Student-at-Law
It is estimated that Legal Aid Ontario (“LAO”) helps almost 4, 000 persons in Ontario every day. These services are indispensable for those who are financially unable to retain a lawyer. The three main ways of accessing the legal aid system in Ontario are through the following: legal aid certificates; community and specialty clinics; and duty counsel.

Legal Aid Certificates

A legal aid certificate enables a person to choose and retain a lawyer in private practice in Ontario, provided that the lawyer accepts certificates. Once a lawyer is retained, bills are sent to LAO rather than the client.

How to get a Certificate: In order to obtain a legal aid certificate, one must visit the Legal Aid Area Office in one’s region and apply. It is best to bring as much information with you as possible, such as the following: identification; proof of current income; bank book or bank statements; proof of monthly expenses and bills; the deed for your house; proof of any unusual expenses such as medical costs; and any documents and information relating to your case.

Whether one qualifies for a legal aid certificate depends on financial eligibility criteria as well as the type of legal problem at issue.

Economic Criteria: Financial guidelines are set out by LAO. One’s assets and income are assessed. There are standard allowances for expenses that have been set for basic needs, shelter, and debt repayment. For more information concerning financial eligibility criteria, a pamphlet titled Financial Eligibility is available from LAO. Alternatively, you can refer to the Financial Eligibility Criteria Manual, which can be found at a Legal Aid Area Office.

Legal Issue Criteria: Certificates are generally issued in cases dealing with certain types of criminal charges, family matters, and immigration matters. With regard to representation before an administrative board or tribunal, certificates will not be issued if a community clinic can provide those services. If community clinic services are not available, then it may be possible to obtain a certificate for representation before some tribunals. Matters that may be covered by certificates include: Ontario Disability Support Program and Ontario Works benefits; workers’ compensation; tenant issues; mental health hearings and appeals; health care consent issues; board of education expulsion hearings (for students); criminal injuries compensation; Canada Pension Plan benefits; Employment Insurance benefits; human rights complaints; and judicial review of the decisions of administrative boards subject to area committee approval. It is also possible to obtain a certificate covering disbursements in cases such as personal injury actions including medical malpractice.

Community and Specialty Clinics

Community clinics provide service on the basis of geographic location and on the type of legal issue, and some services based upon financial eligibility. All clinics are different and their services may vary, but in general, community clinics may provide representation in matters concerning the Ontario Disability Support Program, tenant matters, Ontario Works assistance, Canada Pension Plan benefits, Employment Insurance benefits, and workers’ compensation. Accessing these services will depend on the areas in which each clinic is mandated to service. Other services such as providing summary legal information and referrals are usually available to everyone. Community legal clinics do not apply the same financial eligibility test as Legal Aid Ontario.

Specialty Clinics each have a different mandate and a different function. Their functions may vary from test case litigation, law reform, community development, and direct representation. Specialty clinics focus on mandated social issues.

The Student Legal Aid Services Societies are initiatives of Ontario Law Schools, and are supported and assisted by LAO. These clinics consist of law students under the supervision of review counsel. There are six in Ontario.

Duty Counsel

Duty counsel are lawyers who are appointed and paid by Legal Aid Ontario and are assigned to a Court. Their role is to assist persons who are unrepresented in criminal, family, and youth court. Duty counsel can be permanent staff or local private bar lawyers on rotation. If you do not qualify for a legal aid certificate, you may still use the duty counsel’s services. However, for certain services, there are strict financial criteria that must be met.

A list of legal aid area offices and community and specialty legal clinics is made available on the LAO web site (legalaid.on.ca).

((
Mega-Institution Update

By Laura Schatz, Staff Lawyer
A proposal that would dramatically affect how persons living with mental health and addiction disabilities access services in Toronto has recently received the nod of approval from the City of Toronto. On 24 September 2003, the City of Toronto adopted the necessary zoning and official plan amendments which would allow the Centre for Addiction and Mental Health (“CAMH”) to re-locate its four major Toronto-based facilities to a single site, creating an enormous “small town” of addiction and mental health services. Several groups (including consumer/survivors, unions, and academics (have expressed vigorous opposition to the amalgamation. While the reasons for opposition vary, the conclusions are the same: don’t do it.

CAMH is a public hospital for the treatment of addiction and mental illness. It was established in 1998 under the direction of the Ontario Health Services Restructuring Commission by bringing together the Addiction Research Foundation, the Clark Institute of Psychiatry, the Donwood Institute, and the Queen Street Mental Health Centre. Presently, CAMH offers services at each of the four sites. Under the new proposal, all services would only be offered on the Queen Street site. The construction of this mega-institution would partially be funded by a public-private partnership (“P3”) (that is, the new facility would be built by the private sector and leased to CAMH. The project would be completed in phases over a period of ten years.

This “urban village” proposal has been met with strong criticism. Groups of consumer/survivors are opposed to the location of the site at Queen and Ossington, far from the subway line. Clients of the Clark and Donwood, whose concerns were presented to the City by the Empowerment Council (which acts as a voice for client/survivors at CAMH), are concerned that they would not be physically or financially able to travel all the way to the west end of Toronto for services. The Empowerment Council has also expressed concern that the increase in pedestrian traffic would put CAMH’s clients, many of whom must deal with serious side effects from the medication they are receiving, at risk when negotiating nearby busy intersections. At the time of ARCH Alert publication, the Council had filed a Notice of Appeal of the official plan and zoning by-law amendments to the Ontario Municipal Board.

There has been much criticism surrounding the major source of funding for the new mega-institution. Critics of P3s, including academics, unions, and the Ontario Health Coalition, have argued that these deals (which have also been proposed for hospitals in Brampton and Ottawa), while good for the current government in that new infrastructure is provided without the full cost appearing on the books, are bad for the public. For a variety of reasons including the higher cost of private-sector borrowing and the drive to make profits, P3s actually end up costing the public more in the long run and usually result in staff pay-cuts and lay-offs, service cuts, user fees, and lower quality service. The deals are also usually shrouded in secrecy, throwing democratic processes and accountability out the window. In yesterday’s Throne Speech the Liberal Government indicated its intention to reverse decisions made by the previous government to create P3 hospitals in Ottawa and Brampton. We are still awaiting news regarding the mega-institution, however.

ARCH Alert will keep its readers updated on developments concerning the CAMH amalgamation as they arise.

((
CCD Wins Case Against Via

by Bill Holder, Staff Lawyer

On 4 December 2000, the Council of Canadians with Disabilities (“CCD”) filed an application with the Canadian Transportation Agency (“CTA”) concerning the accessibility of Renaissance passenger rail cars operated by Via Rail Canada. Three days before the application was filed, Via Rail had purchased, with a budget allocation of $130 million, 139 Renaissance cars.

In March of 2003, the CTA decided that the Renaissance cars contain numerous obstacles to persons with disabilities. The CTA nevertheless provided Via Rail with a final opportunity to demonstrate why the obstacles should not be found to be “undue” and ordered removed.

Last month, the CTA decided that Via Rail had failed to show why it could not remove the obstacles that were identified within the Renaissance cars. Accordingly, the CTA ordered Via Rail to make modifications to the Renaissance cars to eliminate the obstacles. Via Rail now has until the end of December to submit to the CTA a plan for removing the obstacles, which will be reviewed.

Some of the modifications ordered to the Renaissance cars include the following:

ensuring that there are accessible washrooms near wheelchair tie-downs;

ensuring that there is sufficient space near wheelchair tie-downs to permit manoeuvring; and

ensuring that there is a seat for an attendant facing the wheelchair tie-down.

The decision represents a significant victory for the CCD, which promises to benefit many Canadians with disabilities. ARCH congratulates the CCD and its counsel, David Baker, for setting an important precedent with respect to accessible transportation!

((
Programs and Services vs.

Placement Revisited
by Roberto Lattanzio, Student-at-Law

The lack of clarity between “programs and services” and “placements” continues to fuel debate over the jurisdiction of Identification and Placement Review Committees (“IPRC”) and the Special Education Tribunal (“SET”). The IPRC Regulation (O. Reg. 181/98) states that an IPRC may decide issues concerning the identification and placement of students and it may make recommendations relating to programs and services for students. However, some SET decisions have accepted the inherent interconnectedness between the placement of students and the appropriateness of the student’s programs and services, and have proceeded to make orders, rather than recommendations, touching upon programs and services.

In a recent case before the SET, it was decided that an IPRC decision being reviewed lacked clarity and detail. The SET stated that an appropriate placement could not be decided without hearing about the program that would be offered: “If the program is inappropriate, then it follows that the placement is inappropriate.”

The Windsor-Essex Catholic District School Board had argued in the case that the appeal was inappropriately challenging “programming” rather than “placement” issues (because more resource support in the regular class was requested for the student by her parents). The SET rejected the argument of the Board and took the view that it is necessary to know about the nature of the program in order to make an informed decision regarding whether the placement is in the best interest of the student. The SET stated as follows:

“A placement is not a description of a physical place where a child is put to receive a program. A placement must be described in sufficient detail to allow parents to make an informed decision about whether the placement would meet the child’s needs.”

The SET also addressed some issues surrounding Intensive Support Amount (“ISA”) funding and the negative effects it can ultimately have on students. Without probing deeply, the SET canvassed one of the problems that this funding formula presents. The tiered structure of ISA creates an environment where a child’s improvement is not rewarded, and where the limiting of expectations and achievements of the child is. The SET recognized that a practice by school boards to meet ISA funding requirements by undervaluing students can result in a child’s true potential and individual strengths never being realized.

((
School Board Spending

to Fight Students with Disabilities
by Bill Holder, Staff Lawyer
In a recent article published in the Windsor Star, it was reported that the Windsor-Essex Catholic District School Board spent more than $840,000 on just one lawyer for legal services incurred in less than one year. Some of this money was spent on “human rights issues,” a Board superintendent is reported to admit. One of the human rights cases that the Board is fighting is against a child living with autism, who has been out of school for 3½ years. The boy is represented jointly by ARCH and Legal Assistance of Windsor. He alleges that the Board has failed to accommodate him and denied to him an education, contrary to the Human Rights Code.

In the last issue of the ARCH Alert, it was reported that the City of Hamilton has spent over $400,000 on its lawyers, to date, fighting human rights complaints made by persons with disabilities (also represented by ARCH).

ARCH is continually amazed that respondents in human rights cases always seem able to come up with apparently limitless sums of money to fight persons with disabilities. It is frustrating to persons with disabilities because the money to fight them seems only to get found after the respondent claims that it lacks sufficient funds to accommodate them.

((
Tribunal Recommends Restraints

by Roberto Lattanzio, Student-at-Law

“J” is a 10-year-old boy living with autism. He was placed in a Special Education Class for students with Autism Spectrum Disorder and Pervasive Developmental Disorder. At a hearing before the Special Education Tribunal (“Tribunal”), evidence was brought forward by the Respondent, Simcoe County District School Board, and accepted by the Tribunal that J’s first year in the placement resulted in skill development and a positive learning experience. It was agreed by all parties that the second year had been a negative educational experience for him.

There were three points at issue before the Tribunal. The first regarded the Tribunal’s jurisdiction to hear the matter. The Tribunal agreed with J’s mother that it may be within its jurisdiction to consider the services and programs provided within a placement, due to the interconnectedness between programs/ services and placement and it thus proceeded to hear the appeal on its merits.

The second issue was whether the School Board’s placement decision regarding J was appropriate. The Tribunal decided that J’s placement was appropriate, notwithstanding the fact that the placement did not include Intensive Behavioural Intervention (“IBI”) services. The Tribunal concluded that it was unable to find on the evidence that IBI was responsible for any benefits to J.

The Tribunal decided, in any event, that it does not have jurisdiction to require a school board to provide IBI, since it is a medical therapy rather than an educational program. This was the third issue.

The Tribunal considered a fourth issue on its own initiative. The issue concerned J’s behaviour and the school’s response to dealing with it. J communicates solely through behavioural expressions. Numerous aggressive forms of restraint procedures had been adopted by the school and imposed upon J without consent. It was stated by J’s mother that during a two-day period, J had been restrained 107 times. Following the refusal of J’s mother to consent to restraints, J had been excluded from school for six months, due to alleged safety concerns.

In its decision, the Tribunal expressed comments supportive of the use of restraints as an acceptable part of J’s education. Moreover, the Tribunal reiterated evidence submitted by the School Board to the effect that using restraints resulted in positive behavior, allowing J to benefit fully on an educational level. The Tribunal expressly recommended that J’s mother support the use of restraints on her child.

J’s mother will be seeking judicial review of the decision. At the week-long hearing she was represented by Ellie Venhola, counsel practising with Community Legal Clinic (Simcoe, Haliburton, Kawartha Lakes). With respect to the findings, Ms. Venhola says, “The decision is the first of its kind but it is a very disappointing one, given the compelling nature of the issues before the Tribunal. The Tribunal declined to consider the rights of the child or the implications of his constitutional rights although the panel was bound to do so. J’s mother has made it clear that she has serious concerns about the ability of the education system to meet the special needs of her child as is their duty. The issue of restraining a pupil is a particularly distressing when one hears from an adjudicative body that this form of invasive breach of a child’s dignity is appropriate. We trust that the courts will overturn the decision in the first instance.”
((
From our Library:

The disability rights movement:

from deinstitutionalization

to self-determination,

by Duane F. Stroman
Review by Wayne Johnston,

Director of Library and Reference

An important addition to our library collection, The disability rights movement by Duane F. Stroman has some obvious strengths and weaknesses.

For readers seeking an overview of significant developments in the disability rights movement in the last fifty years Stroman's book is a valuable resource. It provides an extensive survey of the evolution of concepts of disability, terminology used to refer to persons with disabilities, organizations working to protect and promote their rights, singular events that helped raise public awareness, and legislation.

The survey approach results in a wealth of references that can lead the researcher to more detailed information on areas of particular interest.

Stroman's discussion of the definitions of disability is particularly strong. He deals extensively with the evolution of a social model of disability and how it counters and complements the medical model. Closely related to these conceptual models is the terminology used to refer to persons with disabilities. Stroman illustrates how terminology seems to have a very limited lifespan as the vocabulary tends to become pejorative in a matter of years.

In his treatment of the history of legislation Stroman draws attention to how developments in law reform have reflected developing perceptions of disability and helped to ensure justice for persons with disabilities. For example, he points out that the Americans with Disabilities Act of 1990 recognized that discrimination can occur when there is a perception of disability even if no actual disability exists.

While the survey approach means that a lot of ground is covered, unfortunately very little original analysis is provided by the author. Stroman is not a gifted writer and the editing of this volume is particularly weak. This, combined with the fact that the book focuses on American legislation and American organizations, diminishes its value for researchers in Ontario. Still, this is an excellent starting point for those interested in understanding how rights for persons with disabilities have developed to where they are today.

((
Check Out the Access Guide!

by Theresa Sciberras,

Administrative Assistant

Access Guide Canada provides on-line details about accessible services (including lodging, transportation, shopping, restaurants, meeting places, parks, and so on (in cities throughout Canada. If you have your own favourite accessible location, you can add your listing to the Guide. Whether you are planning a trip or just want to find out more about the accessible services in your own community, you’ll find lots of information on the web site of the Access Guide (enablelink.org/agc).

((
International Day of Disabled Persons
December 3, 2003 is the International Day of Disabled Persons. The theme this year is “A Voice of our Own,” and the focus is on “giving voice to the human experiences” of persons with disabilities. ARCH encourages all readers to observe the day by listening to persons with disabilities and by taking actions to promote the full citizenship of persons with disabilities.

	ARCH ALERT is published by ARCH: A Legal Resource Centre for Persons with Disabilities. It is distributed free via e-mail, fax or mail to ARCH member groups, 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 people 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 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 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 be distributed to ensure accessibility. Charitable Reg. #118777994RR01.

Editors: Bill Holder & Wayne Johnston 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, Administrative Assistant, ARCH: A Legal Resource Centre for Persons with Disabilities, 425 Bloor Street East, Suite 110, Toronto, Ontario, M4W 3R5, Fax: 416-482-2981, TTY: 416-482-1254, E-mail: scibert@lao.on.ca Website www.archlegalclinic.ca

PAGE
1

_1097411207.doc
[image: image1.png](ARCH

