[image: image1.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

 September 26, 2011
ARCH Alert

www.archdisabilitylaw.ca

 September 26, 2011

You are invited to ARCH’s
ANNUAL GENERAL MEETING

Thursday, October 13, 2011

Metro Hall

55 John Street, Room 308

Toronto, Ontario (King and John Street)

Registration begins at 5:30 p.m.

Meeting begins at 6:00 p.m.

Refreshments at 6:45 p.m.

Speakers: Lenny Abramowicz, Executive Director, Association of Community Legal Clinics of Ontario

and

Marianne Park, Board Member, ARCH Disability Law Centre
RSVP TO THERESA SCIBERRAS, EMAIL: scibert@lao.on.ca

Tel.: 416-482-8255 or 1-866-482-2724

Fax: 416-482-2981 or 1-866-482-2728

TTY: 416-482-1254 or 1-866-482-2723

Please Note:
Sign language interpreters, real-time captioning and attendant services will be provided. If you require accommodations other than these, or have specific dietary needs, please contact Theresa Sciberras at ARCH by phone or e-mail at scibert@lao.on.ca by October 4, 2011.

Metro Hall is a physically
accessible building.
All ARCH activities are scent free.

Disability Issues and the Election

By Ed Montigny, Staff Lawyer

If you review the election platforms of the three major parties you will find little in the way of policies aimed directly at assisting persons with disabilities. It is clear that the discussions of the economy, jobs and taxes dominate, although health care issues and education also receive attention from all parties.

Only in the area of health care do disability issues clearly emerge and even then, it is seniors and not the general population of people with disabilities who are expected to be the primary beneficiaries of most potential policy changes. Some persons with disabilities might also benefit from general reforms meant to assist low-income families, although it is unlikely that any of these policies will have any major impact.
	Inside This Issue

	01
	ARCH Annual General Meeting

	02
	Disability Issues and the Election

	04
	Accessible Voting in the October 6th Election

	05
	Access to Democracy and the Electoral System: Challenges and Legal Opportunities

	08
	Various Election Campaigns and Questions for Candidates

	09
	COMMUNITY ANNOUNCEMENTS

HEALTH CARE

All three major parties have made health care issues a major part of their platform. In every case senior’s issues dominate.

a) Liberals

· The Liberals are offering to create a “Health Home Renovation Tax Credit” worth up to $1,500.00 annually. The credit seems focussed on helping seniors with disabilities remain in their homes longer. It is not clear if the tax credit will be offered to younger persons with disabilities who need to renovate their homes to make them more accessible.

· Persons with disabilities may benefit from the Liberal promise to spend some $60 million to redesign Ontario’s primary care and homecare system, including bringing back medical “house-calls” for seniors and persons with disabilities. The Liberals are also promising to invest in mental health issues focussing on prevention, early identification and services for adults with mental health disabilities.

· The Liberal plan to create a new “Family Caregiver Leave” program providing Ontarians with up to 8 weeks of job-protected time away from work to help a family member with a serious illness or injury may also be of some benefits to persons with disabilities or their families.

b) Progressive Conservatives

· The PC party is promising to invest in health care by expanding home care services and adding some 5,000 new beds to Ontario’s long-term care system.

· They also plan to increase the number of doctors in under-serviced areas.

· The PC party also promises to double the tax credit available to persons who take on care-giving responsibilities at home.

c) NDP

· The NDP promise to fund an additional one million hours of home care over 4 years and eliminate wait times for long-term care services for those with complex medical needs.

· They also plan to create a publicly owned home care system and establish open family care clinics to provide quicker access to medical care.

· They would also eliminate fees on some medical services such as ambulances.

POLICIES THAT MAY BENEFIT LOW-INCOME PERSONS WITH DISABILITIES.

In other areas there are a few proposed policies that could be of benefit to persons with disabilities particularly those with lower incomes.

a) Liberal

· The Liberal Party is promising to make a large investment in municipal public transit systems.

· The Liberals would allow seniors to defer any increases in property taxes on their homes until the home is sold.

· The also plan to increase the Ontario Child Tax Benefit from $1,100 to $1,310 by 2013 as well as expanding after school child care options.

b) Progressive Conservative

· The PC Party is offering to remove HST and other additional charges from hydro bills.

· The PC party is promising to increase spending on transportation – although it appears that more funding will go into expanding roads and highways than public transit.

· The PC would streamline the welfare system to make the transition from welfare to work easier and they would allow OW and ODSP recipients to retain a larger portion of employment earnings. Although the PC party would also institute a one-year residency requirement for people to become eligible for social assistance benefits in Ontario.

c) NDP

· The NDP would increase the minimum wage to $11.00 per hour and increase enforcement of the Employment Standards Act.

· They would ensure that increases to Ontario Works benefits match inflation.

· The NDP plans to freeze transit fares.

· The NDP would also take action to lower or eliminate additional charges on hydro bills.

GENERAL COMMENTS ABOUT DISABILITY ISSUES

Beyond the official party platforms, the various parties have indicated how they plan to deal with accessibility issues in their responses to the letter sent by the AODA Alliance to all party leaders seeking confirmation of their commitment to implementing and enforcing the Accessibility for Ontarians with Disabilities Act (AODA).

a) Liberal

In Dalton McGuinty’s response to the AODA Alliance he noted that Ontario is a leader in accessibility and jurisdictions worldwide now look to Ontario for guidance. The Liberals promise to continue this trend by:

· ensuring enforcement of the AODA, enacting a ‘Built Environment Standard”

· creating a full-time assistant deputy minister responsible for disability issues within the Ministry of Government Services,

· integrating accessibility considerations into all government initiatives and

· conducting a review of all legislation to identify and remove accessibility barriers.

McGuinty also noted that the Election Act has been amended to provide for accessible voting equipment at polling stations, accessibility training for election officers and accessible formats for Elections Ontario publications (see article by Ivana Petricone in this issue).

The Government has also appointed Andrew Pinto to conduct a review of the Human Rights system to ensure that it remains an effective means for persons with disabilities and others to protect their rights.

b) NDP

In her response to the AODA Alliance Andrea Horwath stated that the NDP recognizes the vital importance of building a truly accessible Ontario. They intend to strengthen and enforce the AODA and any other legislation with accessibility implications. They also intend to enact a “Built Environment Standard” as soon as possible. The NDP support the AODA Alliance recommendation that existing government inspectors be allowed to enforce the AODA.

The NDP also support a comprehensive review of all Ontario laws to identify and eliminate any barriers to accessibility. They also plan to designate a minister responsible for accessibility issues and to work to improve access to legal services and other human rights protections for persons with disabilities.

c) PC

The PC were the only party to send a response to the AODA Alliance from someone other than the party leader. Their response was supportive of AODA Alliance goals but provide far less detail than responses of the Dalton McGuinty or Andrea Horwath. The letter offered to arrange a meeting with Mr. Hudak and members of the AODA Alliance to discuss disability and human rights issues.

For more information on various issues that have been raised by other organizations, see the section in this edition of ARCH Alert titled, “Campaigns and Questions for Candidates”.
((
Accessible Voting in the October 6th Election

By Ivana Petricone, Executive Director

As we prepare ourselves to exercise our voting rights on October 6th, by learning about the issues and pressing our candidates for their positions on them, we are mindful that the simple act of voting has too often been difficult for many voters with disabilities.

Many in the disability community have struggled for many years to ensure that barriers are removed and that the path to exercising our democratic rights is free of obstacles to independent voting. This struggle has paid off to some extent in the up-coming provincial election with Elections Ontario promising to make voting easy and to put the voter first.

Voters with disabilities may wish to take advantage of the following special ballot procedures:

· Assistive Voting Technology including Audio Tactile Interface (ATI) and Sip & Puff devices will be available in each returning office and satellite office beginning 15 days before election day until the day before election day (September 21st to October 5th)

· Assistive Devices, such as magnifiers, easy-grip pencils and ballot templates with Braille numbering and cut-outs will be available at Election Day polls and advance polls

· Special Ballots are available to allow you to vote by mail or in person. To use a Special Ballot, you must complete a Special Ballot Application which is available on the Elections Ontario website at:www.elections.on.ca or, by contacting Elections Ontario to have one sent to you:
1-888-668-8683 Toll Free
1-888-292-2312 TTY
You can vote in person using a Special Ballot at your returning office or satellite office on any of the 28 days before Election Day;
You can vote by mail using a Special Ballot if you apply for a Special Ballot and submit it until 6 days before the election.
· Special Ballots: Home Visits are available if you need help filling out your application and ballot and can’t make it to the poll in person because of a disability or, if a voter is unable to read or write.
· Mobile Poll Visits will be scheduled for many long-term care facilities and hospitals. Scheduled dates and times will be posted at these facilities.
· Alternative Location: if you have a disability that would make voting at another location more convenient, you can apply at your local returning office to have your name included on the Voters List for the alternative voting location. You’ll be given a Certificate to Vote that must be presented to the election officials at the alternative location.
· Advance Poll Voting is available in all ridings from September 21st to September 30th.
More information on accessible voting can be found at: http://wemakevotingeasy.ca/en/who-can-vote.aspx
If you encounter barriers or difficulty because of a disability in casting your vote, speak to the poll clerk at the polling station to try and get the barrier removed or the problem fixed. Elections Ontario says that all of their election officials are certified in accessible customer service and are trained to accommodate people with a wide variety of needs. Most voting locations should have an Information Assistant who can help with questions.
If the problem is not fixed, and you are unable to find out how to complain about lack of accessibility after Election Day, please call us at ARCH for information on making such a complaint.
We urge all ARCH Alert readers who are eligible to vote in the provincial election. Only by casting our votes can we effectively shape the laws and policies that govern so many aspects of our well-being and daily lives. Accessibility for people with disabilities, our schools, our hospitals, social assistance and housing are just some of the areas that are decided by our provincial government. Each of our votes counts.

((
Access to Democracy and the Electoral System: Challenges and Legal Opportunities

By Gary Malkowski, Special Advisor to President, Public Affairs, The Canadian Hearing Society

Many youth with disabilities and culturally Deaf, oral deaf, deafened and hard of hearing individuals were, and are still, often uninformed of their civic responsibilities and their right to vote and participate fully in the democratic process. Democracy is the foundation of every free country in the world. Yet Canadians with disabilities including Deaf people and individuals with hearing loss continue to be discriminated against and denied the access and the needed accommodations to allow them full and equal access to the democratic process in Ontario.

Ontarians with disabilities currently make up an estimated 13.5% (1.6 million people) of the total population; that is one in every seven Ontarians. Further, this number will increase as Ontario’s population ages. Despite the significant presence of people with disabilities in the fabric of Ontario’s society, they remain significantly under-represented in democratic and electoral processes.

I was born Deaf and raised in Hamilton, Ontario. I attended the Ontario School for the Deaf in Milton, Ontario. Even though this was a school for the Deaf, the school disallowed American Sign Language (ASL) as a language of instruction in early 1970s and 1980s. During elementary school and high school years, I was labelled as slow learner. I was discouraged by my teachers and my guidance counsellor from applying to Gallaudet University which is the only Liberal Arts University for the Deaf in the world. Fortunately, my principal respected my request and my parents supported me in applying to write the Gallaudet University entrance examination. I was accepted into Gallaudet University’s preparatory program at age of 17 and graduated with BA and MA degrees. I was recently awarded an honourary doctorate of humane letters degree and was Gallaudet University’s Commencement speaker last May 2011.

During my high school and post-secondary education years, I was never informed about disability politics, types of political parties or voting processes. I studied the American election system prior to arriving in Toronto in March, 1985.

I was not familiar with any of the federal or Ontario provincial parties. I had never voted in a provincial or federal election until I voted for myself as an MPP candidate for York East in 1990 at age of 32. The reason why I was so unaware of these important matters was due to barriers to access to campaign information and communication, and the many barriers to accessing all-candidates meetings.

In 1990 I became much more aware of my rights and became much more informed about election issues when Judy Rebick and Richard Johnston guided me to learn about party membership, running as a candidate and canvassing in the York East Riding. After I decided to run as a provincial candidate, Richard provided me with mentorship and support in making connections with the provincial office and the riding association which supported me, a disabled/deaf candidate to run for a seat in the legislature.

Prior to my election as an MPP, there was no legislation, regulation or policy set by the provincial government or Elections Ontario regarding accessibility issues for voters with disabilities and candidates with disabilities. I faced communication barriers during the first two weeks of my election campaign as I was not able to secure volunteer sign language interpreters until The Canadian Hearing Society Ontario Interpreter Services was able to provide me with two paid sign language interpreters.

At that time, the costs of sign language interpreting services were not covered for candidates and the sign language interpreting services were subject to the campaign expenses limit under the Elections Finances Act. During the 1990 provincial election, the Ontario NDP challenged the Ontario Commission on Election Finances because, as a candidate with disabilities, I was not treated fairly when my sign language interpreting services were considered as “campaign expenses.” As a result of that challenge, amendments were made so that expenses that are directly related to the candidates’ disabilities are not included in the campaign expenses limit under the rules of Ontario Commission on Election Finances.

Surprisingly, I was elected MPP for York East. The first business in the legislature was to approve the budget for sign language interpreting services and to allow sign language interpreters on the floor beside the Speaker. A simultaneous captioner was installed on my desk in the House.

It is my opinion that having a disability caucus within a political party can help to raise the profile of disability issues and possibly encourage other people with disabilities to be candidates. Parties may also want to create designated funds to promote candidacies by persons with disabilities, or create broader diversity funds to assist members of a range of under-represented groups if they wish to run as candidates. Such a fund could be modelled after the designated funds for women candidates in several parties.

Barriers to participation in democratic and electoral processes can take many forms: physical, social, communication/linguistic, and attitudinal. The reasons for this are varied:

· Political parties and their political activities are often inaccessible to Ontarians with disabilities who are unable to participate in their activities

· Nomination meetings for the selection of political candidates are often not accessible to persons with disabilities

· All-candidates meetings and election campaign activities during provincial elections pose barriers to persons with disabilities who require access and accommodation services

· Many not-for-profit organizations have limited or no budgets to be able to cover the costs of accessibility services for all candidates meetings across Ontario

· All candidates meetings are not governed by the Election Act and the Election Finances Act as candidates meetings are outside of the mandate of the Elections Ontario.

· Elections Ontario (e.g., returning offices), MPP constituency offices, Queen’s Park offices and Legislative Assembly of Ontario office are often not accessible to Ontarians with disabilities

· No funding for access and accommodation provisions (i.e., sign language interpreters and real-time captioners) are available for candidates and voters with disabilities during election campaign activities

· Candidates’ websites and campaign information and communication materials are often not accessible to voters with disabilities

· The only subsides that Elections Ontario is permitted to make under the Election Finances Act are those available for candidates who attain 15% or more of the vote. These subsides are applied to campaign expenses that are subject to the campaign expense limit.

· People with disabilities are under-represented in Elections Ontario offices, Central Party office(s) and candidate(s) campaign office(s).

· There are recently growing concerns and reports by voters with disabilities that they are not invited to attend the local all-candidates meetings or they do not receive information about scheduled all-candidates meetings from organizers in order to save the organizers from having to cover the costs necessary to make all-candidates meetings fully accessible.

· The Canadian Hearing Society, Canadian Paraplegic Association-Ontario, CNIB and Ontario March of Dimes produced three quick reference guides entitled “Accessible All Candidates Meetings”; ii) “Accessible Campaign Information and Communication” and iii) “Accessible Constituency, Riding Association, Central Party and Campaign”. These documents are available Ministry of Community and Social Services website at http://www.mcss.gov.on.ca/en/mcss/publications/accessibility/informationAndCommunication/howTo.aspx as well as the Elections Ontario’s website at http://www.elections.on.ca/en-ca/media/legislationwhatsnew.htm.
Failure to address these obstacles leads to the disenfranchisement of Ontarians with disabilities.

The Ontario Human Rights Commission Annual Report 2010-2011: Looking back, moving forward: Continuing to vote for accessible elections states:

On March 10, 2010, Canada ratified the U.N. Convention on the Rights of Persons with Disabilities. Much more than “just another treaty,” the Convention is essentially, Canada’s promise to protect, promote and advance the rights of people with disabilities. An important part of the Convention covers the right to vote.
[Article 29 of the Convention guarantees the political rights of people with disabilities including the right to vote and to be elected.]
With the passing of Bill 231, the Election Statute Law Amendment Act, all polling stations for provincial elections are required to be accessible. Now, we are shifting our focus to barriers faced by electors and candidates beyond the voting booth.
We’ve asked disability advocacy groups, provincial officials and all of the political parties in Ontario to consider other disability-related barriers that electors, candidates and individuals seeking information can face before, during and after elections. These include:

Inaccessible facilities: political party, constituency and riding association offices as well as nomination, funding, fundraising, campaign rally and all candidate debate events located in facilities with entrances, stairs, washrooms and other features that are inaccessible to people with mobility-related disabilities.
Communication and other services: meetings and events offering no sign language interpretation, real time captioning, deaf-blind intervention or attendant care, making them inaccessible to persons who are deaf, deafened, deaf-blind or hard-of-hearing or who have other types of disabilities.

Inaccessible print and information technology: materials produced or used by parties, riding associations, candidates or individuals seeking nomination that are inaccessible to persons with vision disabilities; this includes flyers, brochures, position papers, etc. not available in alternative formats such as electronic text, Braille or large-print publications. Websites not designed to meet international accessibility standards are also a barrier.
Disability-related expenses: expenses incurred by candidates or other individuals with or without disabilities that are not reimbursed.

The Ontario Human Rights Commission has indicated that it will continue to monitor election accessibility issues during and beyond the October 2011 provincial election.

((
Various Election Campaigns and Questions for Candidates

The following is a list of campaigns that various organizations have prepared to raise awareness during the Ontario election. ARCH has been asked to circulate the information about these campaigns.

Vote Mental Health and Addictions

Mental health and addictions will be a major issue for Ontario voters in the 2011 provincial election. The Ontario Mental Health and Addictions Alliance urges all political parties to have a plan of action for addictions and mental health.

The Ontario Mental Health & Addictions Alliance: Election 2011 report published by Ontario Mental Health & Addictions Alliance is available at:

http://www.vote4mha.ca/wordpress/wpcontent/uploads/2011/05/MHAallianceElection2011.pdf
The Ontario Mental Health and Addictions Alliance is a broadly based coalition of organizations from across the province and across the continuum of care – from community to hospital services and including consumer and family organizations.

Some issues of concern:

· 290 days is the average wait time for supportive housing in Ontario, although some wait more than 3 years – even though it costs far less to provide supportive housing than to provide a shelter bed or hospital care.
· 3 – 6 months is how long young Ontarians wait for addictions treatment – if it is locally available.
· $18.54 – $124.78 is the range of spending per person for community mental health across Ontario’s regions.
· 100 days is the range of days that children and youth wait for a mental health assessment across Ontario’s regions.

For more information go to: http://www.vote4mha.ca/
Questions about ODSP and Ontario Works

Are you on Ontario Works (OW) and the Ontario Disability Support Program (ODSP) and trying to decide who to vote for? Check out the Income Security Advocacy Centre’s election webpage at: www.incomesecurity.org/Election2011.htm.

It includes Questions for Candidates on both OW and ODSP issues (in English and French), as well as links to other poverty-related campaigns and resources that you can use at all candidates debate, in discussions with candidates at your door or for writing letters to local papers or calling in to radio shows.

The Income Security Advocacy Centre and the Steering Committee on Social Assistance have also sent a questionnaire on OW issues to the party leaders and the ODSP Action Coalition has sent a questionnaire on ODSP issues. Responses will be posted to the website as soon as we receive them at: http://www.incomesecurity.org/Election2011.htm
Accessibility for Ontarians with Disabilities Alliance (AODA Alliance)

The AODA Alliance is a disability consumer advocacy group that works to support the full and effective implementation of accessibility standards in Ontario. The Alliance has launched a non-partisan 2011 election campaign for a fully accessible Ontario. They have prepared a 2011 Election Action Kit which offers different ways to raise issues about accessibility in Ontario during the 2011 Election campaign. For more information about the AODA Alliance campaign and to access the 2011 Election Action Kit go to this link: http://www.aodaalliance.org/strong-effective-aoda/09162011.asp
The Special Services at Home Provincial Coalition (SSAHPC)

The SSAH Provincial Coalition (SSAHPC) was formed in 1990 by a dedicated group of individuals, families and agencies who joined together for strength and support because of growing concerns regarding the need to expand policy and funding for Special Services at Home program (SSAH). Currently there are very long waiting lists for funding and as a result, families are in crisis and young people with developmental disabilities are left with no programming or support to allow them to be involved in the community. The SSAHPC is asking the government to commit to providing the funding needed to eliminate the waiting lists. For more information on this issue and he SSAHPC’s campaign go to: http://www.ssahcoalition.ca/election2011/flyer2011.pdf
((
COMMUNITY ANNOUNCEMENTS
Housing and Human Rights Lunchtime Webinar Series
This coming October, the Centre for Equality Rights in Accommodation (CERA) will be hosting a free lunchtime webinar series on housing and human rights in Ontario. There will be three webinars covering the following topics:
Webinar 1: The Human Rights Code and Rental Housing in Ontario — an overview.
This webinar will introduce participants to Ontario’s Human Rights Code and its protections related to housing. Who is protected under the Code? When can a landlord legally turn down an application for housing? What rental application practices violate the Code?

Monday October 17th, 2011 from 12:00pm - 1:00pm (the webinar will repeat on Tuesday October 18th, 2011 from 12:00pm – 1:00pm)
Webinar 2: Housing, Disability and the Duty to Accommodate.
This webinar will explain the obligations of housing providers to accommodate the needs of residents with disabilities. What is the duty to accommodate? What types of conditions are covered? What are the responsibilities of the tenant? Are there limits to this duty?

Monday October 24th, 2011 from 12:00pm – 1:00pm (the webinar will repeat on Tuesday October 25th, 2011 from 12:00pm – 1:00pm)
Webinar 3: Strategies to Challenge Discrimination.
This session will focus on various strategies to prevent discrimination and challenge it when it occurs. Significant discussion will be devoted to the human rights enforcement process in Ontario and how it can be effectively utilized.

Monday October 31st, 2011 from 12:00pm - 1:00pm (This webinar will repeat on Tuesday November 1st, 2011 from 12:00pm - 1:00pm)
The webinars will be facilitated by John Fraser, program director at CERA. John has over 12 years experience developing policy and educational materials on housing and

human rights, providing human rights training and advocating on behalf of tenants whose rights have been violated under the Human Rights Code. Participation is easy. All you will need is a telephone and a computer connected to the internet. No special software is required. You will be able to view presentation slides online, ask questions via web chat and participate in discussions over the telephone. The seminars will also be archived so that you can view them at a later date.

Please register for any or all of the webinars by e-mailing John at john@equalityrights.org. Let him know if you are signing up for Monday or Tuesday sessions. We hope you can join us!

LOOKING FOR WORK?

The Workplace Essential Skills Partnership (WESP) is “Your Key to Success”

· Increase your CONFIDENCE

· Become a member of the WESP Job Club

· Gain valuable tips on how to job-search

· Perfect your interview techniques

· Gain access to Employers hiring qualified candidates with disabilities
Intake appointments are now being scheduled for the 2011 Fall WESP series

Contact: Sharon Dever, Intake / Outreach Coordinator for more information or to book an appointment at 416 486-2500 ext 8307 or Email: sdever@ccrw.org

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, please go to http://www.archdisabilitylaw.ca/publications/index.asp. 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

	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

	http://www.archdisabilitylaw.ca/?q=mental-health-fact-sheets

	Assistive Devices Fact Sheets, June 2008
	A series of three fact sheets on assistive devices for people with disabilities.

	http://www.archdisabilitylaw.ca/?q=assistive-devices-fact-sheets-july-2008

	Fact Sheet on Interacting with Persons with Disabilities, 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.

	http://www.archdisabilitylaw.ca/?q=fact-sheets-interacting-persons-who-have-disability

	Workshops

	NEW!!

	Know Your Rights: An introductory guide to disability, the Human Rights Code, the Education Act, and legal aid services in Ontario, August 2011
	This information booklet was prepared by ARCH Disability Law Centre for the Summer 2011 Ready for School Connects Program, delivered at Crescent Town Elementary School, George Webster Public School, Secord Public School, Sprucecourt Junior Public School, and St. Paul’s Catholic School.

	http://www.archdisabilitylaw.ca/?q=know-your-rights-introductory-guide-disability-human-rights-code-education-act-and-legal-aid-service

	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.

	http://www.archdisabilitylaw.ca/?q=disability-tax-credit-webinar

	Continuing Legal Education Materials

	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.

	http://www.archdisabilitylaw.ca/?q=arch-30th-anniversary-symposium-%E2%80%93-notes-presentations-0

	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.

	http://www.archdisabilitylaw.ca/?q=notes-capacity-instruct-counsel-0

	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.

	http://www.archdisabilitylaw.ca/?q=providing-legal-services-people-disabilities-0

	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.

	http://www.archdisabilitylaw.ca/?q=addressing-capacity-parties-ontario%E2%80%99s-administrative-tribunals-respecting-autonomy-protecting-fairne

	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.

	http://www.archdisabilitylaw.ca/?q=addressing-capacity-parties-ontario%E2%80%99s-administrative-tribunals-practical-guide-ontario-lawyers

	Articles and Position Papers

	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.

	http://www.archdisabilitylaw.ca/?q=shield-becomes-sword-expansion-ameliorative-program-defence-programs-support-persons-disabilities

	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.

	http://www.archdisabilitylaw.ca/?q=enforcing-rights-people-disabilities-ontarios-developmental-services-system

	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.

	http://www.archdisabilitylaw.ca/?q=inclusive-education-opportunities-redesign

	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.

	http://www.archdisabilitylaw.ca/?q=federal-disability-act-opportunities-and-challenges

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
14

