Slide 1
WORKING WITH
CLIENTS WHO HAVE DISABILITIES
October 17, 2014
Slide 2
Ontario’s Human Rights Code
· Provides that everyone has the right to equal treatment with respect to services, goods, facilities, housing, entering into contracts, employment, and membership in a vocational association
· Equal treatment = without discrimination on the basis of disability (and other Code grounds)
Slice 3
Ontario’s Human Rights Code
· Tenant Duty Counsel is a “service”

· Obligated to provide its services in ways that accommodate the needs of those who seek its services = to provide equal treatment

Slide 4
Lawyers’ Duty to Accommodate Clients
· Lawyers are obligated to accommodate clients with disabilities, unless accommodating would cause undue hardship
· Accommodation = steps taken to remove disadvantage that results from a rule, policy or barrier that excludes persons with disabilities
· Example: an organization has a policy/practice that initial appointments with clients are limited to half an hour/ occur only via telephone
Slide 5
Accommodating Clients with Disabilities
· Best source of information about your client’s disability and accommodation needs is from the client directly
· Examples of disability accommodations:
· Arrange for an American Sign Language (ASL) interpreter to be at the meeting with client and then at the LTB hearing
· Clients with cognitive or emotional disabilities may need more time to consider options and make a decision
· Allow client to bring service animal to meeting and hearing
· Allow client to have a support person in meeting and hearing
Slide 6
Accommodating Clients with Disabilities
· Examples of disability accommodations:
· Use clear language, avoiding legal jargon and acronyms
· Ensure that meeting places are physically accessible, including entrances, washrooms, doorways, seating areas, etc.
· Ensure meeting places are accessible to those with vision, hearing and sensory disabilities (lighting, noise, stimuli)
· Provide written materials in large print, Braille, accessible electronic format or other alternate format for people with vision disabilities
Slide 7
Using Appropriate Language
Appropriate:

People/ person with disabilities

Disability

Wheelchair user

Person labelled with an intellectual disability

Psychiatric consumer/survivor, Person with a mental health issue

Deaf , deafened or hard of hearing, person with a hearing disability

Inappropriate
Disabled person/ people

Handicap, impariment

Wheelchair bound/ confined to a wheelchair

Mentally retarded, developmentally disabled

Mental illness, the mentally ill, crazy

The deaf, deaf and dumb

Slide 8
Accommodating Clients with Disabilities
· Clients with disabilities may need accommodation throughout your working relationship:

· Initial interview/ intake

· Meeting and communicating with the client

· Ensuring the client has appropriate accommodation during the legal process (ie: during mediations, hearings, meetings with opposing counsel/Respondents, etc.)

· LTB form “Additional Services Available to You at Your Hearing”

Slide 9
Accommodating Clients with Disabilities
· LTB “Accessibility and Human Rights At the Board”

· LTB “Policy on Accessibility and Human Rights”

Slide 10
Clients Whose Disability Impacts their Capacity to Instruct Counsel
· Lawyers have a professional obligation to ensure that clients have capacity to give instructions

· Capacity to instruct = person has the ability to understand information relevant to making a decision and ability to appreciate the reasonably foreseeable consequences of making or not making a decision

Slide 11
Clients Whose Disability Impacts their Capacity to Instruct Counsel\

· The ability to make your own decisions is an important element of autonomy and human dignity.

· A person’s right to make decisions should be promoted and protected to fullest extent possible - even if it is inconvenient or challenging to do so.

· There is a presumption in favour of capacity to instruct
Slide 12
Disability Accommodation and Capacity
· Where disability may impact capacity to make decisions or instruct the lawyer, must take all steps to accommodate disability before concluding person does not have capacity to instruct
· Examples of accommodations:

· Use clear language, asking short questions that relate to the clients lived experience

· Provide information in small chunks, check client’s understanding
· Offer several appointments to allow client time to ask questions, consider the decision, talk with support persons

Slide 13
Accommodation: Support Person
· A support person may accompany the person with a disability to help him/her feel comfortable during a discussion or meeting

· The individual must consent to the support person being present

· The support person may ask questions and help to communicate information about the decision

BUT the person with a disability must be making the decisions
Slide 14
Substitute Decision-Makers
· Sometimes despite provision of disability accommodations, client may not have capacity to instruct counsel
· In these circumstances Rules of Professional Conduct state: lawyer may need to take steps to have lawfully authorized SDM or representative appointed (eg: litigation guardian, SDM, etc.)

· Lawyer’s professional obligation is to ensure that client’s interests are not abandoned

Slide 15
Substitute Decision-Makers
· Social Justice Tribunal Practice Direction on Litigation Guardians before Social Justice Tribunals

· LTB “Request to be a Litigation Guardian”

· LTB decision CET-01027-09

“when PGT appointed, only PGT is authorized to deal with Tenants’ property”

(even though lawyer believed tenant had capacity to instruct) “not willing to proceed
without Tenant’s guardian”
Slide 16

AODA

· Goal of AODA: achieve accessibility for Ontarians with disabilities in goods, services, facilities, accommodation, employment, buildings, structures, and premises by January 1, 2025

· Customer Service Standard and Integrated Accessibility Standard: set out specific accessibility requirements

Slide 17
Customer Service Standard
· Organizations must create policies and practices on addressing the needs of clients with disabilities in a manner that promotes independence and dignity

· Policies, practices must address the use of assistive devices (symbol boards, magnifiers, computers, walkers, scooters, etc.)

· Must allow clients to attend with service animals and support persons

· Must have policies and procedures on communicating with people in a way that takes into account their disability

Slide 18

Integrated Accessibility Standard
· Sets out accessibility requirements for organizations with respect to information & communications, transportation, employment, design of public spaces

· Organizations with more than 50 employees must make their websites and web content accessible (WCAG 2.0)

· Organizations must provide accessible formats and communications supports as quickly as possible and at no additional cost when a person with a disability asks for them.

Slide 19
Accommodating Clients with Disabilities
· First meeting with client who is Deaf. She speaks and reads very little English, she signs in American Sign Language. The client has a hearing that day regarding the landlord’s application to evict for substantial interference due to excess noise.
· As part of its intake process, the organization you work for requires the client to fill out and sign a form with information about herself and her legal issue.
· What accommodation(s) might the client need?

Slide 20
Resources
· Fact Sheets on Interacting with Persons who Have a Disability

· Providing Legal Services to People with Disabilities

· Notes on Capacity to Instruct Counsel

· Webinar on Creating Engaging Environments for Persons with Disabilities

Slide 21
THANK YOU

The information provided in these presentation materials are not intended to be legal advice. Consult a lawyer or legal worker if you need legal advice on a specific matter. The information in the presentation materials are current as of the date of the presentation.

