IC-SDC File #: N134R4

April 28th, 2009

FINAL PROPOSED STANDARD
Accessible Information and Communications Standards Development Committee (“the Committee”)

Draft Proposed Accessible Information and Communications Standard
* Comment 1
The Committee appreciates the considerable input submitted during the public review process and has given serious consideration to the thoughtful comments received. This revised proposed standard strives to state requirements concisely for increased clarity. The proposed requirements are intended to:

· be practical;

· promote systemic change;
· be less prescriptive to allow organizations flexibility in how they remove barriers to information and communication for persons with disabilities; and,
· provide timelines for all organizations taking into account the need for flexibility in the provision of alternate formats and communication supports and services.
Throughout the standard, there are Committee recommendations for guidance materials to be developed by the Ontario government to provide organizations with the necessary tools and examples to support implementation.

Table of Contents

0. Introduction

1. Scope

2. Classes of Obligated Organizations

3. Policies and Procedures
4. Training

5. Emergency and Public Safety Information
6. Technical Requirements

7. Priority Areas
8. Definitions

Appendix A: Choices for accessible formats and communication supports and services
Appendix B: Guide for technical specifications for accessible formats and communication supports and services

Schedule 1: Boards, Commissions, Authorities and Agencies

Schedule 2: Broader Public Sector

Schedule 3: Licensing and regulatory bodies
0 Introduction

It is the Committee’s vision that by 2025, all information and methods of communication to and from an individual will be designed to be accessible to persons with disabilities consistent with human rights law, the French Language Services Act (1990) (where applicable) and inclusive design principles. The Committee intends for the requirements to build upon the principle of providing accommodation to persons with disabilities to preserve and enhance dignity and independence.
The Committee also intends to create systemic change by creating early awareness through requirements for members of regulated professions such as healthcare professionals and lawyers, as well as professionals involved in the design, production or delivery of information and communication products. In the future, all members of society will have access to information and communication supports and services to fully benefit from services, facilities and employment offered in Ontario.

The Committee believes that setting standards for accessible information and communications will promote inclusive design. It recognizes, however, that in certain situations, individual accommodation as required by the Human Rights Code will be necessary and may still remain the most appropriate way of accommodating persons with disabilities.

In providing accessible information and communications, the goal is for organizations to:
· communicate with a person with a disability in a manner that takes into account the person’s disability;
· give the individual the same amount of time as given to others to review, respond or use the information and communications considering the urgency of the situation;
· provide the same quality (up-to-date, complete, and accurate) as is available to others; and

· provide the same availability in terms of time and place as is available to others.

*Comment 2
This section expresses the Committee’s intent to highlight that:
(a) inclusive design will enable persons with disabilities to access information and communications to fully benefit from services, facilities and employment offered in Ontario, and that
(b) while the standard will promote inclusive design, there will continue to be a need for individual accommodation. This section is also intended to:
· promote systemic change over time through the proposed requirements;

· address timeliness, quality, and availability of accessible information and communication formats and communication supports and services; and,
· recognize the need for accessible information and communication formats and communication supports and services to be provided in French where the French Language Services Act (1990) requirements apply.

Opportunities for Guidance:

Guidance materials should indicate that organizations not covered by the French Language Services Act (e.g., private sector organizations) that provide information and communications in French are encouraged to provide it in accessible formats.
1 Scope
This proposed standard specifies requirements to prevent and remove barriers to persons with disabilities when creating, procuring, conveying, receiving, or distributing information and communications to and from persons with disabilities in the province of Ontario.
This proposed standard uses the term “information” to refer to data, facts, knowledge and the subject matter that may exist in any format such as text, numbers, image or sound and that conveys meaning. The term “communication” is used to refer to the interactive process between two entities (e.g., people, systems) where information is provided, sent or received.

This proposed standard seeks to make systemic change through requirements such as:

· policies;
· procedures;
· training;
· procurement;
· web sites and web content;
· alternate formats and communication supports and services; and
· areas of priority for persons with disabilities.
*Comment 3
This section highlights the Committee’s intent to promote systemic change through the proposed requirements.
The public review draft of the standard referred to four broad categories of information and communications (i.e., prepared, unprepared, predictable, and unpredictable). The Committee removed this reference as feedback indicated that these categories were confusing and added unnecessary complexity to the standard.
Opportunities for Guidance:

Guidance materials should explain categories of information and communications and provide examples on suitable formats and communication supports and services.
2 Classes of obligated organizations
This proposed accessible information and communications standard applies to the following classes of public and private sector organizations (including not-for-profits) that provide information and communications in the province of Ontario:

· organizations with fewer than 50 employees;

· organizations with 50 to 99 employees; and

· organizations with 100 employees and over .

*Comment 4
This section defines the classes of organizations which will need to meet the requirements of this standard.
The Committee revised the classes of organizations to address public review comments that requirements and timelines should correspond to the resource capacity of organizations. The Committee proposes small, medium and large groupings based on the number of employees for both private and public sector organizations.
3 Policies and procedures
Organizations shall develop, implement, and maintain policies and procedures to meet the requirements of this standard.
3.1 Policies

Organizations shall include in their written policies:

a) how they will deal with requests for information and communications in alternate formats;
b) how they will deal with requests for communication supports and services;
c) how their procurement policies will address accessibility; and

d) the criteria that will be used to determine what information and communications will be made

 available in plain language.
*Comment 5
The intent is to require organizations to establish written policies for the provision of accessible information and communications.

The Committee enhanced this section to provide organizations with the flexibility to decide how they will respond to requests for accessible information and communications. The Committee also expanded this requirement to include procurement policies.

The public review draft of the proposed standard referred to the Human Rights Code in this section. The Committee heard from public review that the reference was confusing and has addressed the issue regarding human rights in the introduction.
Opportunities for Guidance:
Guidance materials should include a policy template to assist organizations to meet the requirement for a written policy, how individuals can access alternate formats, and what individuals can expect in terms of delivery and timing of the accessible formats.
Guidance materials should also provide additional information about plain language. Guidance may indicate that plain language communication is often a process, and not just a “product”. What is plain to one person may not be to someone else. Therefore, the communicator may want to determine whether the message has been plain enough for the individual in question. Guidance on plain language may also indicate that using plain language does occasionally dilute meaning or create misapprehensions about what the information means. However, it should always be incumbent on organizations to do what they can to communicate in plain language. In cases where it appears this may not be possible without distorting the message, a compromise might be to provide an introductory message (written or spoken) in plain language that would tell the person (a) in general terms what the information is about, and (b) if he or she needs to get further clarification about the content, this can be discussed with a designated person either within or outside the organization who is readily available.
3.1.1 Statement of commitment

Organizations shall develop and maintain a statement of organizational commitment for carrying out their roles and responsibilities under the standard which shall include:
a) training employees in providing accessible information and communications;

b) meeting the needs of persons with disabilities in a timely fashion that responds appropriately to the urgency of the situation;

c) identifying, removing, and preventing barriers to the access of information and communications; and
d) providing information and communication supports, services, resources, products, practices and systems that are consistent with the requirements of this standard.
*Comment 6
This clause requires organizations to develop a statement of commitment for meeting the information and communication needs of persons with disabilities. The statement of commitment could be integrated into the requirement for the written policy.
Opportunities for Guidance:

Guidance materials should assist organizations in understanding the range of communication supports and services including augmentative services (e.g., pictures, symbols, gestures, intervenors, interpreters).
3.1.2 Cost for alternate accessible formats
The cost, if any, to a person with a disability for alternate accessible information and communications as required by any sections of this standard shall be no more than the regular cost charged to others.
3.2 Procedures
3.2.1 Feedback Processes

Organizations shall make all feedback and complaints processes accessible to persons with disabilities. The processes shall permit persons with disabilities to identify their communication needs and to communicate using alternate formats, communication supports and services.
*Comment 7
This clause requires organizations to make their processes for receiving feedback and complaints, (i.e., the feedback process that organizations are required to establish under the Accessible Customer Service Regulation) accessible. The Committee has strengthened this section to include feedback and complaints about all issues, not just about accessible information and communication requests.
Opportunities for Guidance:
Guidance materials should indicate that a full range of channels (e.g., telephone, web, TTY, etc.) for complaints and feedback processes should be considered.
3.2.2 Duty to Notify
Organizations shall notify members of the public about the availability of accessible information and communications using a variety of measures to reach persons with disabilities.
* Comment 8
This clause requires organizations to let members of the public know that accessible information and communications are available.
The Committee’s previous use of the phrase “Duty to Inform” has been revised to “Duty to Notify”. “Duty to Inform” can be seen to have onerous legal obligations not intended by the Committee. The clause has been clarified to indicate flexibility as to how organizations notify the public that accessible information and communications exist (e.g., through in-store announcements, front door signage, notification on websites).
The timelines associated with this section are the same timelines specified in Section 6.4 of the standard on “alternate formats, communication supports and services.” The intent is for organizations to notify members of the public once they have achieved the means to provide alternate formats, communication supports and services.

Opportunities for Guidance:

Guidance materials should indicate that organizations, especially public sector organizations, providing public information should communicate using a variety of measures to reach all people. Guidance should also encourage innovation, include best practices and highlight that organizations need to know their customers.
4 Training

4.1 For Employees, Volunteers, Third Parties
Organizations shall ensure training and guidance to employees, volunteers and those who are responsible for designing, providing, or receiving information and communications on behalf of the organization.
The training shall encompass:

a) the organization’s policies, procedures and practices for providing accessible information and communications to and from persons with disabilities;

b) information and communication barriers and the needs of persons with disabilities;

c) the organization’s resources and tools for providing accessible information and communication supports and services; and

d) information on how to communicate with persons with disabilities in emergency and crisis situations.
*Comment 9
This clause remains essentially the same as before. The Committee’s intent is that organizations use the most practical means of training employees (e.g., videos, online methods).
Opportunities for Guidance:

Guidance materials should include:

· clarification that the term “employees” is intended to include senior management, administrators and board members;

· examples of how training requirements can be met (e.g., development of orientation binders, copies of all standards, potential resources); and
· the need to identify that there should be a differentiated level of training as some employees will require a deeper level of awareness.

4.2 For Members of Regulated Professions

Organizations identified in Schedule 3 of this standard shall ensure that mandatory professional development includes training on:
a) the information and communication needs of persons with disabilities;
b) the prevention, identification and removal of barriers to accessible information and communications;

c) resources, tools, and communication supports for providing accessible information and communication supports; and

d) accessible alternate information and communications formats and communication supports and services.

* Comment 10
This clause requires licensing and regulatory bodies to train their professionals on how to meet the information and communication needs of persons with disabilities.

The Committee’s intent is to ensure that regulated professionals in Ontario, many of whom provide key services, are trained on accessibility issues. This could be accomplished through cost-effective on-line methods.

The requirement was previously situated under the section on education which may have given rise to the incorrect assumption that the requirement was for a formal course for credit which would be costly and would pose a mobility barrier for out-of-province professionals who may wish to practice in Ontario.
5 Emergency and Public Safety Information

Organizations shall provide accessible alternate formats and communication supports and services for the public and for employees on emergency and public safety information.

5.1 For the public

Organizations shall provide the following emergency and public safety information where this information is provided under existing law or other requirements:
· evacuation procedures and information about facility alarms for all buildings to which public access is allowed; and

· information about incidents that threaten life, property, operations, or the environment and related procedures.

5.2 For Employees

Organizations shall provide the following emergency and public safety information including but not limited to:

· workplace evacuation procedures and information about facility alarms;

· workplace health and safety procedures and systems; and
· plans for addressing incidents that threaten life, property, operations or the environment and related procedures.
*Comment 11
These clauses require organizations to provide accessible emergency and public safety information.
The Committee’s expectation is that organizations would use Appendices A and B.
In clause 5.1, the phrase “under existing law or other requirements” is intended to include information that is required by law and does not exclude “smart practices” that go beyond legal requirements.

The Committee also intended that any new or additional information about emergency and public safety should be made accessible at the same time as it is made available to others.
In general, the clauses remain essentially the same as before. However the timeframe has been adjusted based on public review comments.
Opportunities for Guidance:
Guidance materials should convey the notion that all people affected by emergencies should be fully informed. Guidance materials should encourage organizations to use existing plans, documents, and materials in developing accessible emergency and public safety information. Guidance may also indicate that emergency procedures should be appropriate for persons with varying types of disabilities. To ensure that organizations are able to meet these requirements there may be a need for government to post accessible websites. There is a variety of information which would be common to all organizations.
6 Technical Requirements

In providing accessible information and communications including websites, alternate formats and communication supports and services, organizations shall refer to Appendices A and B. Appendix A provides choices for organizations in providing accessible formats and communication supports and services. Appendix B provides a guide on technical specifications for implementing the requirements of this standard.
6.1 New Websites
Organizations shall make new websites accessible in accordance with Appendix B.
 6.1.1 New stored web content
Organizations shall make new stored web content on new websites accessible in accordance with Appendix B.

6.2 Existing websites

Organizations shall make their websites (e.g., website user interface and navigation) accessible in accordance with Appendix B.

6.3 Existing stored web content

Organizations shall provide any existing stored web content on their websites in an accessible format upon request.

Note 1:
the requirements in Sections 6.1, 6.2, and 6.3 related to websites include internal and external organizational websites.
Note 2:
 the requirements in clauses 6.1, 6.2, and 6.3 apply only to web content an organization can control either directly or through a contractual relationship.

*Comment 12

The intent is for organizations to have accessible websites in the future.

The Committee withdrew the previous clauses on IT-based Information and Communication systems and on business enterprise systems based on public review feedback. Requirements for business enterprise systems were primarily for ensuring that people with disabilities have access to jobs requiring the use of these systems. The accessibility of employment related functions will be addressed by the Employment Accessibility Standards Development Committee.

Stored web content refers to the information that is stored in a database and is retrieved or displayed upon initiation by a user (e.g., documents, videos, audio files, records and archived material).
Opportunities for Guidance:

Guidance materials should:

· indicate that organizations have the flexibility to make their existing websites accessible using readily available web authoring tools;

· recommend that once organizations achieve Level A compliance of W3C WCAG 2.0 within the specified timeframes, organizations should aim to achieve W3C WCAG 2.0 level AA or higher for all web sites and any new web content; and
· assist organizations to determine if they are in compliance with the requirements.
6.4 Alternate formats, communication supports and services

For information and communications that are not provided through accessible web content on accessible websites, organizations shall have the means (either internally or externally) to deliver alternate formats and other related communication supports and services upon request.

When communicating with a person with a disability, the organization shall do so in a manner that takes into account the person’s disability.
Note:
Appendix A provides organizations with a list of choices that can be used either individually or in combination when providing and receiving information and communications to and from a person with a disability.

*Comment 13
This clause is designed to allow organizations the flexibility to select the most appropriate formats and communication supports and services and potentially allow for other innovative formats and methods of communication. Organizations are required “to have the means” to provide accessible information and communications. This requires organizations to be prepared to provide information and communications as outlined in Appendix A in a way that takes into account the person’s disability. For example, having the means could mean:

· training employees for how to communicate with persons with disabilities;

· having accessible electronic files ready to convert into accessible formats; and

· knowing who to call for accessible formats.

The Committee expects organizations to make a choice from the list of options in Appendix A that best meets the specific consumer’s need. Appendix A enhances the requirements already outlined in the Customer Service Regulation by providing examples.

Opportunities for Guidance:

Guidance materials should address:

· issues related to copyright, ownership of information and intellectual property rights as it relates to translating/converting information into different formats (e.g., captioning of movies, conversion of text books to alternative formats); and

· best practices on how to produce alternative formats (e.g., electronic master files) and access to communication supports and services.
6.4.1 Computerized point of sale receipts

Organizations that produce sales receipts generated from computerized point of sale systems for purchased goods and services shall have the means to provide sales receipts in accessible e-text format.

*Comment 14

The intent of this clause is to capture organizations that generate receipts from computer-based point of sale systems. Point of sale receipts have been identified separately and given an extended compliance timeline. It is anticipated that in the future, organizations that use computer-based point of sale systems will have the ability to produce accessible e-text formats of a cash receipt that can be emailed to customers.

Opportunities for Guidance:

For those organizations that generate receipts manually or from non computer-based point of sale systems guidance materials should address innovative ways for organizations to move forward on best practices to meet accessibility.
7 Priority Areas
Organizations providing and receiving important information to and from persons with disabilities that is pivotal to the lives of persons with disabilities shall ensure accessible information and communications through alternate formats and communication supports and services.
*Comment 15
The clauses in this section are intended to highlight the need for systemic change in key sectors such as health, education, legal/justice, financial and elections.
The Committee identified these key areas as pivotal to the lives of persons with disabilities.
7.1 Health

Providers of health care services shall have the means to provide accessible information and communications about essential issues such as, but not limited to, symptoms, tests, diagnoses, assessments, steps to follow-up, treatment and prescription instructions.
7.2 Education

7.2.1 Educational Institutions

Organizations that provide training or education as their core business function shall:
a) procure accessible or conversion-ready electronic formats of educational and training materials for recipients with disabilities before or at the same time as other recipients;

b) provide student records, and information on degree requirements, course availability and course descriptions in alternate formats upon request;

c) ensure its educators design class and course instruction to be accessible; and
d) provide accessible educational/training materials to recipients with disabilities, before or at the same time as other recipients upon request.

*Comment 16
This clause requires educational institutions to provide accessible educational information and communications.

The requirements have been expanded to include course-related information, student records and instruction in response to public review comments.

Opportunities for Guidance:

Guidance materials should define educational organizations to mean those organizations that have as a primary focus the provision of education, including but not limited to elementary, secondary, and post-secondary public, private, and not-for-profit organizations.
Guidance should also encourage educators to become more knowledgeable on how to communicate with parents with disabilities.
7.2.2 Producers of educational and training materials

Producers of educational and training materials for educational institutions shall make accessible or conversion-ready electronic materials available to educational institutions at or before the same time as the print and multimedia formats of the materials.

7.2.3 Educational Libraries

Libraries of educational institutions shall procure an accessible or conversion-ready electronic format of all new text-based or multi-media materials purchased for library holdings. Acquisition exemptions include archival materials, special collections, rare books and donations.
*Comment 17
The intent of this clause is to require educational libraries to support the curriculum needs of students. The committee acknowledges the complexity of issues involved in meeting the requirements of 7.2.3 and has therefore set later dates for compliance.

Opportunities for Guidance:

Guidance materials should:

· address issues of copyright law and conversions of licensed electronic resources; and
· provide information on best practices for delivering accessible educational library materials.
7.2.4 Developers of information and communication resources

Organizations that provide training or education on the design, production or delivery of information and communication products shall provide training to recipients in:
a) the information and communication needs of persons with disabilities;

b) the prevention, identification and removal of barriers to accessible information and communications;

c) inclusive design principles, resources, and tools; and

d) the testing of information and communication products against the accessibility needs of persons with disabilities.

*Comment 18
The intent of this clause is to have organizations that train students on the design, production or delivery of information and communications (e.g., software applications, web applications and sites, computer hardware, marketing and public relations content, etc.) educate their students on how to produce accessible information and communications. This requirement is intended for organizations where training or education is their core business function.
The Committee’s intent is to build awareness and create systemic change through this requirement.
7.3 Public Libraries

Public libraries shall have the means to provide accessible materials.
*Comment 19
This clause acknowledges public review comments and signals the importance of access to public library materials. However, the Committee notes that libraries are dependant upon the availability of materials from publishers from outside the province of Ontario. The Committee’s intent is that materials can be housed internally or accessed externally and that libraries share resources amongst themselves. The intent is to ensure that public libraries have accessible collections.
7.4 Legal / Justice
Organizations producing information and communications such as, but not limited to, court proceedings and related documents including notices, subpoenas, affidavits and court orders shall make these accessible upon request.
7.5 Financial

Organizations producing information and communications such as, but not limited to, financial agreements including mortgage, lease, and purchase contracts, and that provide individuals with invoices and account statements on a periodic basis shall make these accessible upon request.

7.6 Elections

7.6.1 Political parties

Political parties in provincial elections shall provide accessible election and candidate materials and hold at least one all-candidates meeting where persons with disabilities can:
a) participate in the discussion during the meeting; and

b) pose questions to candidates and receive answers to questions.

.
7.6.2 Voting

Elections Ontario shall implement secure voting methods to allow persons with disabilities to vote privately and independently.

*Comment 20
These clauses address access to provincial elections and signal how important this issue is for persons with disabilities so they can participate in the democratic process.
Based on public review feedback, the Committee has removed the requirement for individual candidates as it may not be feasible.
8 Definitions

Accessible electronic format - an electronic means of transmitting information which presents textual, audio and graphic information in a manner that allows the user to find their way while enabling comprehension, anticipation and understanding of the data flow and organization of the material.

American Sign Language (ASL) - ASL is a visual language with its own vocabulary, grammar, syntax and social rules of use, distinct from English. It is used by Deaf people primarily in Canada and the United States. ASL is not English represented visually on the hands. Meaning is conveyed through signs that are composed of specific hand shapes, palm orientation, movement and location of the hands and signals on the face and body (eye gaze, eyebrows, mouth movements, head and shoulder shifts and body movement). In Canada, there are two main sign languages: American Sign Language (ASL) and Langue des signes québécoise (LSQ).

Assistive technology (or adaptive technology) – equipment or software that assists people with disabilities; examples include screen readers and voice input software.

Assistive listening system (ALD) - any type of system that includes devices that can help an individual access spoken information in communication situations. An ALD can be used with or without hearing aids or cochlear implants to overcome the negative effects of distance, background noise or poor room acoustics (e.g., a Frequency Modulation (FM) System).
Augmentative and alternative communication (AAC) methods and strategies - includes speech generating devices, communication software, paper communication displays and books with letters or symbols, pictures, sign language and gestures and body language.
Audio (auditory) description – either a prerecorded human voice or a synthesized voice (recorded or generated dynamically) describing the key visual elements of a movie or other animation. The audio description is synchronized with (and possibly included as part of) the audio track of the presentation, usually during natural pauses in the audio track. Audio descriptions include information about actions, body language, graphics and scene changes.
Captioning – the process of converting narration, dialogue, music or sound effects of a video production into text that is displayed on a screen.

Communication - the interactive process between two entities (people, systems) where information is provided, sent or received.

Communication assistant - a person chosen and directed by the person who has a communication disability to assist him/her when communicating with another person in face-to-face, written or telephone contexts. A personal communication assistant shall know how the individual communicates and uses specific, individualized strategies to ensure accuracy, full comprehension, authorship and completeness of the person’s intended message to another person. Communication assistants may be informal (e.g., family members, friends) or they may be trained communication assistants.

Communication supports - communication supports may be required by a person who has a communication disability that impacts on one or more areas of his/her ability to speak, understand what others are saying, read and/or write. Communication supports include use of plain language, strategies that people can use to ensure that they understand messages conveyed by a person who has limited or no speech or who uses augmentative and alternative communication in face-to-face interactions, over the telephone and via written communication. Communication support also includes accommodations that ensure sufficient time and privacy for communication as well as the provision of a communication assistant at the request of the individual.
Communication services – communication services include the services of qualified sign language interpreters, intervenors, captioners and note-takers.
Complete – all critical information and data present when accessed by assistive technology or converted into another form or media.

Conversion-ready –any electronic format that will facilitate conversion into accessible formats.
Inclusive design - a design process that results in systems, services or products that can be used by everyone regardless of disability. In information and communication systems access can be optimized for each individual user by adjusting the configuration according to the individual using the system through IT-enabled personalization. Inclusive design adheres to the seven principles of universal design through a flexible system or resource:
1.
Equitable use;
2.
Flexibility in use;
3.
Simple and intuitive;
4.
Perceptible information;
5.
Tolerance for error;
6.
Low physical effort; and
7.
Flexible method of control.
Information - data, facts, knowledge and the subject matter that may exist in any format such as text, numbers, image or sound and that conveys meaning.

Intervenor– a professional service to facilitate the interaction of a person who is deaf-blind with other people and the environment. Intervention may include providing access to environmental information (auditory, visual, and tactile) by means of a variety of communication methods and acting as a sighted guide or interpreting on behalf of a person who is deaf blind. These services are provided in the deaf-blind person's preferred method of communication which can include tactile signing systems, Braille, large print, communication boards or any other method required.
Langue des signes québécoise (LSQ) - LSQ is a visual language with its own vocabulary, grammar, syntax and social rules of use, distinct from French. It is used by Deaf people in Canada. LSQ is not French represented visually on the hands. Meaning is conveyed through signs that are composed of specific hand shapes, palm orientation, movement and location of the hands and signals on the face and body (eye gaze, eyebrows, mouth movements, head and shoulder shifts and body movement). In Canada there are two main sign languages: American Sign Language (ASL) and Langue des signes québécoise (LSQ).

Multimedia (non-text based) materials used for learning - comprehensive learning resources that are in a variety of media that are not primarily text-based such as video representations, graphic images, three dimensional models or manipulatives.
Plain language – a way of writing, talking and presenting information and complex messages so that it is readable, understandable and useful. Some characteristics of plain language may include writing to a simpler reading level, eliminating jargon and unnecessary words, using familiar words in a conversational style and the use of uncomplicated sentence structure and grammar.

Real-time captioning - method of captioning in which captions are simultaneously prepared and transmitted at the time of origination. It is a verbatim transcript of the communications. An example of this is Communication Access Real-time Translation (CART) which is the instant translation of the spoken word into English text using a stenotype machine, notebook computer and real-time software.
Sign language interpreter – a person who facilitates communications between deaf, deafened or hard of hearing individuals or groups who use sign language and other individuals or groups who do not. In Ontario, interpreters work between American Sign Language (ASL) and spoken English or Langue des signes québécoise (LSQ) and spoken French.
Stored web content - information that is stored in a database and is retrieved or displayed upon initiation by a user (e.g., documents, videos, audio files, records and archived material).
Unplanned communication - communication that is unpredictable, live or in real time. The information is not prepared before it is delivered.

User Interface – the means by which the user interacts with an electronic application (computer systems and software). This includes the method of presenting information to the user and the method whereby the user controls the functionality of the electronic application.

Web site - the components of the web site that form the user interface including the navigation system, scripts, applets, menus, toolbars, forms and associated information.
W3C WCAG - Web Content Accessibility Guidelines 2.0 (WCAG 2.0) covers a wide range of recommendations for making Web content more accessible. Following these guidelines will make content accessible to people living with a wider range of disabilities, including blindness and low vision, deafness and hearing loss, learning disabilities, cognitive limitations, limited movement, speech difficulties, photosensitivity and combinations of these. Following these guidelines will also often make Web content more usable to users in general.

Appendices and Schedules
Appendix A – Choices For Accessible Formats And Communication Supports And Services
Appendix A provides organizations with a list of choices that can be used either individually or in combination when providing and receiving information and communications to and from a person with a disability.

Appendix B provides technical specifications for implementing accessible formats and communication supports and services.
A.1 Accessible formats and communication supports and services for providing information and communications to a person with a disability
	Type of Information or Communication Provided
	Accessible formats and communication supports and services

	Print information
	a) Accessible electronic format (e-text); or
b) Braille-ready electronic format or Braille printout; or
c) Accessible audio format; or
d) Enlarged (large print) version; or

e) Electronic version with supports for comprehension.

	Spoken or audio recording
	a) Structured text transcription or caption of the speech and audio; or
b) Ability to amplify, pause and repeat audio; or
c) Sign language version of the recording.

	Video recording
	a) Synchronized captioning of the video; or
b) Synchronized audio description of the video; or
c) Text transcript of the visual and audio information; or

d) Synchronized interpretation of the speech and audio in sign language.

	Unplanned spoken message (in person)
	a) Access to the use of an assistive listening system; or
b) Real-time captioning or written transcription through remote relay or in person; or

c) Communication supports for a person using augmentative and alternative communication methods and strategies; or

d) Communication services such as those provided by sign language interpreters and intervenors.

	Unplanned spoken message (telephone, other mobile device or computer)
	a) Live text message; or

b) Information repeated, clarified or restated.

	Unplanned live text message
	a) Spoken version; or

b) Information repeated, clarified or restated.

	Live video conference
	a) Spoken description of gestures and drawing; or
b) Information repeated, clarified or restated; or

c) Real-time captioning or written transcription of spoken information through remote relay or in person; or

d) Communication services such as those provided by sign language interpreters and intervenors.

A.2 Accessible formats and communication supports and services for receiving information and communications from a person with a disability
	Type of Information or Communication
	Accessible formats and communication supports and services

	Speech (including but not limited to interactive voice relay)
	a) Ability to communicate or respond using an accessible website; or
b) Ability to receive live human assistance; or
c) Ability to extend the time given to respond or eliminate “time out” completely; or
d) Ability to cancel or undo the last selection using an alternative to speech; or
e) Ability to respond in writing or text; or

f) Ability to use the keypad instead of IVR system (interactive voice response); or

g) Ability to use communication service such as those provided by sign language interpreters and intervenors

	Personal signature
	a) Ability to use a legal alternative to a personal signature.

	Handwriting (including but not limited to forms and applications)
	a) Accessible electronic alternative to forms or applications; or
b) Guides and stabilizers to assist in completing forms; or
c) Ability to use speech and/or voice recognition; or

d) Sufficient time to respond.

	Biometrics
	a) Alternative to biometric identification.

	Unplanned Speech
	a) Sufficient time to construct messages; or
b) Ability to communicate or respond through text or writing; or
c) Communication supports for a person who has limited or no speech or uses augmentative and alternative communication methods and strategies; or
d) Communication services such as those provided by sign language interpreters and intervenors.

	Unplanned handwriting (not including signature for authentication or authorization)
	a) Ability to use an accessible electronic form; or
b) Additional time to construct messages; or

c) Ability to use speech and/or voice recognition.

A.3 Accessible input devices for receiving information and communications from a person with a disability
	Type of Input Device
	Accessible options

	Typing or pointing device for prepared information

	a) Ability to use personal assistive technology including alternative keyboards, augmentative and alternative communication devices and software based on-screen keyboards or the provision of equivalent assistive technology that can be configured by the user; or
b) Ability to use alternative pointing devices; or
c) Ability to use stabilizers and key guards; or
d) Ability to use configurable keyboard access utilities including key activation delay, repeat delay and/or a single finger utility; or
e) Ability to use a word completion or word prediction utility; or
f) Sufficient time to respond; or
g) Ability to cancel or undo the last selection; or

h) Ability to respond using speech or voice recognition.

	Typing or pointing device for unplanned communications
	a) Ability to use speech and/or voice recognition; or
b) Ability to use a personal alternative input device; or
c) Ability to use keyboard modifications or pointing device alternatives; or

d) Provision of sufficient time to construct messages.

	Mechanical Controls
	a) Enlarged buttons or controls with increased spacing; or
b) Guides, stabilizers and tactile labels to assist in activating buttons and controls; or
c) Human assistance in activating mechanical controls, or

d) Direct access to all functions using a personally optimized assistive technology or personal mobile device.

	Touch Controls
	a) Enlarged controls with increased spacing; or
b) Direct access to all functions using a personally optimized assistive technology or personal mobile device; or
c) Voice input; or
d) Mechanical keypad input alternative; or

e) Audio interface accessible to individuals who cannot see controls; or

f) Human assistance in activating touch controls.

A.4 Sign language interpretation, intervention, note-taking and real-time captioning services and personal communication assistants
If requested for pre-arranged appointments, organizations shall:

a) Negotiate arrangements for obtaining communication supports or services;

b) Provide access to, communicate through, and accept communications from sign language interpreters, intervenors, note takers and real-time captioning services or communication assistants.
Appendix B – GUIDE FOR TECHNICAL SPECIFICATIONs for ACCESSIBLE formats and COMMUNICATION SUPPORTS and SERVICES
Appendix B provides technical specifications for implementing accessible formats and communication supports and services.
B.1.0 Accessible web pages / websites (user interfaces, navigation)
Web sites and web content should be compliant with W3C Web Content Accessibility Guidelines 2.0 (WCAG 2.0), level A.
New web authoring tools procured by an organization should support the authoring of accessible web sites and enable authoring by people with disabilities by following the current version of ATAG or equivalent guidelines.
B1.1
Web sites requiring log-in or a single sign-on system
Web sites requiring log-in or the implementation of a single sign-on system should:

a) programmatically accept and respond to personal needs and preferences expressed using an ISO 24751- based portable needs and preference statement (including externally linked or referenced statements); or
b) provide a preference wizard with at least an equivalent set of accessibility user preference choices relevant to the application.

B.2.0 Accessible form (electronic)

Electronic forms should:

c) be fully operable using a keyboard; and
d) associate labels with form fields through both visual and non-visual programmatic means; and
e) provide a logical order for navigating through the form; and
f) enable reconfiguration of font size, font style (serif versus san serif), colour and contrast; and
g) be operable using assistive technology.

B.3.0 Accessible e-text / electronic master file

Information provided as an accessible electronic file should:

a) be operable using current screen readers and text-to-speech applications; and

b) be searchable; and
c) use either ANSI/NISO Z39.86-2005 (also referred to as Digital Accessible Information System) as an intermediate format or an open standard that includes the structural elements of ANSI/NISO Z39.86-2005 (this includes well structured HTML, XHTML, DHTML, PDF, ODF, OOXML or Word); and
d) provide a description of specific information conveyed by non-text content in the context of the document; and

e) be provided in a media that is readily accessible on-line, or in a media available on the majority of devices reading electronic files.

B.4.0 Supports for comprehension for information in electronic form

Supports for comprehension when the information is in electronic form should:

a) provide a method of speaking text at the same time as it is highlighted with the ability to pause and repeat or be compatible with assistive technology which performs this function; and
b) provide a link to an electronic dictionary; and
c) provide a glossary for metaphorical language or idioms and acronyms; and

d) provide the ability to view the information in a logical sequence (one section at time) or at the same time; and
e) use a format that makes structure obvious; and

f) provide navigational supports that help the user to get back to a starting point if lost and to undo moves.

B.5.0 Captioning

All video whether delivered over the Web, via moveable digital media, on a mobile device, through film, through a kiosk or other delivery device should provide the option of captioning. The captioning should be:

a) equivalent and equal in content to that of the audio, including speaker identification, verbatim transcript of speech and description of sound effects; and

b) synchronized with the audio content of the video.

B.6.0 Description

All video whether delivered over the Web, via moveable digital media, on a mobile device, through film, through a kiosk or other delivery device should provide the option of description (also referred to as descriptive video). The description should:

a) describe visual information essential or important to understanding the content of the video (including the menu); and

b) be synchronized with the visual information while not interfering with the spoken audio content of the video.

B.7.0 Accessible software and user interface
All software applications and user interfaces should:

a) maintain consistent, predictable layout and behaviour and adhere to system standards/style guides; and
b) provide keyboard access to all functions of the application; and
c) provide text labels that can be spoken by a text-to-speech device or screen reader or displayed by a refreshable Braille display for all functions, actions, behaviours and controls of the application; and
d) be compatible with and use special access features in the operating system; and
e) be compatible with current assistive technology.
B.8.0 Braille-ready electronic format
For files provided in Braille-ready format:

a) Files should be converted into a common Braille-ready format using Braille conversion software such that they can be printed on a Braille embosser or read using a refreshable Braille display without further conversion; and
b) all math and science notation should adhere to the Nemeth Braille Code for Mathematics and Science Notation, 1972 rev.

B.9.0 American Sign Language (ASL) or Langue des signes Québécoise (LSQ) interpretation

Persons and organizations should use ASL/LSQ interpreting service providers who meet the following criteria:

a) are graduates of a recognized postsecondary training program; or
b) are members of a professional association of sign language interpreters; or

c) have passed a recognized sign language interpreter screening process.
B.10.0 Alternative to biometric identification

When a product uses a biometric form of user identification that relies on a person possessing one unique biological characteristic that some people may not have, organizations should provide an alternative method of identification (biometric or non-biometric).

B.11.0 Alternative to personal signature
When a personal handwritten signature is required, individuals who are unable to produce a verifiably consistent and identifiable handwritten signature should be given the option of an alternative method of verifying or consenting where:

a) the individual is fully informed about what they are signing; and
b) the "signature" is the unique mark of the individual referenced in the document, or
c) the individual is present and informed when a proxy signature is provided, or
d) the “signature” is a digital signature compliant with the Personal Information Protection and Electronic Documents Act (PIPEDA) secure electronic signature requirements.

B.12.0 Direct access using a personally optimized assistive technology or personal mobile device

This requires the provision of an IRDA (Infrared Data Association) compatible infrared port (or equivalent industry standard) that allows activation of all features remotely through assistive technology or a personal mobile device.

The technical information needed to setup the personal device to control the kiosk or electronically delivered service should be made available.

B.13.0 Real-time captioning

Persons and organizations should use real-time captioning service providers who are determined to have the necessary competencies to provide quality real-time captioning services.

Schedule 1: Boards, Commissions, Authorities and Agencies

Public sector organizations from Customer Service regulation:
1. Agriculture, Food and Rural Affairs Appeal Tribunal.

2. Agricorp.

3. Alcohol and Gaming Commission of Ontario.

4. Algonquin Forestry Authority.

5. Assessment Review Board.

6. Board of negotiation continued under subsection 27 (1) of the Expropriations Act.

7. Cancer Care Ontario.

8. The Centennial Centre of Science and Technology.

9. Child and Family Services Review Board.

10. College Compensation and Appointments Council.

11. Each community care access corporation as defined in section 1 of the Community Care Access Corporations Act, 2001.

12. Consent and Capacity Board.

13. Conservation Review Board.

14. Criminal Injuries Compensation Board.

15. Crown Employees Grievance Settlement Board.

16. Custody Review Board.

17. Deposit Insurance Corporation of Ontario.

18. Echo: Improving Women's Health in Ontario.

19. Education Quality and Accountability Office.

19.1 eHealth Ontario.

20. Environmental Review Tribunal.

21. Financial Services Commission of Ontario.

22. Financial Services Tribunal.

23. Fire Marshal's Public Fire Safety Council.

24. Fire Safety Commission.

25. Greater Toronto Transit Authority.

26. Greater Toronto Transportation Authority.

27. Health Professions Appeal and Review Board.

28. Health Professions Regulatory Advisory Council.

29. Health Services Appeal and Review Board.

29.1 Human Rights Legal Support Centre.

30. Human Rights Tribunal of Ontario.

31. Landlord and Tenant Board.

32. Legal Aid Ontario.

33. Licence Appeal Tribunal.

34. Liquor Control Board of Ontario.

35. Each local health integration network as defined under section 2 of the Local Health System Integration Act, 2006.

36. McMichael Canadian Art Collection.

37. Metropolitan Toronto Convention Centre Corporation.

38. Niagara Escarpment Commission.

39. Niagara Parks Commission.

40. Normal Farm Practices Protection Board.

41. Office of the Employer Adviser.

42. Office of the Worker Adviser.

42.1 Ontario Agency for Health Protection and Promotion.

43. Ontario Civilian Commission on Police Services.

44. Ontario Clean Water Agency.

45. Ontario Educational Communications Authority.

46. Ontario Electricity Financial Corporation.

47. Ontario Energy Board.

48. Ontario Farm Products Marketing Commission.

49. Ontario Film Review Board.

50. Ontario Financing Authority.

51. Ontario Food Terminal Board.

52. Ontario French-language Educational Communications Authority.

53. Ontario Health Quality Council.

54. Ontario Heritage Trust.

55. Ontario Highway Transport Board.

56. Ontario Human Rights Commission.

57. Ontario Infrastructure Projects Corporation.

58. Ontario Labour Relations Board.

59. Ontario Lottery and Gaming Corporation.

60. Ontario Media Development Corporation.

61. Ontario Mental Health Foundation.

62. Ontario Municipal Board.

63. Ontario Northland Transportation Commission.

64. Ontario Parole and Earned Release Board.

65. Ontario Pension Board.

66. Ontario Place Corporation.

67. Ontario Police Arbitration Commission.

68. Ontario Racing Commission.

69. Ontario Realty Corporation.

70. Ontario Review Board.

71. Ontario Securities Commission.

72. Ontario Special Education Tribunal (English).

73. Ontario Special Education Tribunal (French).

74. Ontario Tourism Marketing Partnership Corporation.

75. Ontario Trillium Foundation.

76. Ottawa Congress Centre.

77. Owen Sound Transportation Company.

78. Pay Equity Hearings Tribunal.

79. Pay Equity Office.

80. Province of Ontario Council for the Arts.

81. Public Service Grievance Board.

82. Royal Ontario Museum.

83. St. Lawrence Parks Commission.

84. Science North.

85. Revoked: O. Reg. 373/08, s. 1 (2).

86. Social Assistance Review Board.

87. Social Benefits Tribunal.

88. Soldiers' Aid Commission.

89. Trillium Gift of Life Network.

90. Walkerton Clean Water Centre.

91. Workplace Safety and Insurance Appeals Tribunal.

92. Workplace Safety and Insurance Board.

Schedule 2: Broader Public Sector

Broader public sector organizations from Customer Service regulation
1. Every district school board as defined in section 1 of the Education Act.

2. Every hospital as defined in section 1 of the Public Hospitals Act.

3. Every college of applied arts and technology established under the Ontario Colleges of Applied Arts and Technology Act, 2002.

4. Every university in Ontario, including its affiliated and federated colleges, that receives operating grants from the Government of Ontario.

5. Every public transportation organization in Ontario, including any municipally operated transportation services for persons with disabilities, that provides services for which a fare is charged for transporting the public by vehicles that are operated,

i. by, for or on behalf of the Government of Ontario, a municipality, a local board of a municipality or a transit or transportation commission or authority,

ii. under an agreement between the Government of Ontario and a person, firm, corporation, or transit or transportation commission or authority, or

iii. under an agreement between a municipality and a person, firm, corporation or transit or transportation commission or authority.

Schedule 3: Licensing and regulatory bodies
1. Board of Funeral Services

2. Collection Agency Licensing

3. College of Audiologists and Speech-Language Pathologists of Ontario

4. College of Chiropodists of Ontario

5. College of Chiropractors of Ontario

6. College of Dental Hygienists of Ontario

7. College of Denturists of Ontario

8. College of Dieticians of Ontario

9. College of Early Childhood Educators

10. College of Homeopaths of Ontario (in the process of being established)

11. College of Kinesiologists of Ontario (in the process of being established)

12. College of Massage Therapists of Ontario

13. College of Medical Laboratory Technologist of Ontario

14. College of Medical Radiation Technologists of Ontario

15. College of Midwives of Ontario

16. College of Naturopaths of Ontario (in the process of being established)

17. College of Nurses of Ontario

18. College of Occupational Therapists of Ontario

19. College of Opticians of Ontario

20. College of Optometrists of Ontario

21. College of Psychotherapists and Registered Mental Health Therapists of Ontario (in the process of being established)

22. College of Physicians and Surgeons of Ontario

23. College of Physiotherapists of Ontario

24. College of Psychologists of Ontario

25. College of Respiratory Therapists of Ontario

26. College of Traditional Chinese Medicine Practitioners and Acupuncturists of Ontario

27. College of Veterinarians of Ontario

28. Institute of Chartered Accountants of Ontario
29. Law Society of Upper Canada

30. Ontario Association of Architects

31. Ontario College of Pharmacists

32. Ontario College of Social Workers and Social Service Workers

33. Ontario College of Teachers

34. Ontario Motor Vehicle Industry Council
35. Professional Engineers Ontario
36. Registered Insurance Brokers of Ontario

37. Royal College of Dental Surgeons of Ontario

38. Real Estate Council of Ontario

*College of Dental Technologists of Ontario has been left off the list as it has no contact with patients

ACCESSIBLE INFORMATION AND COMMUNICATIONS STANDARDS DEVELOPMENT COMMITTEE MEMBERS

VOTING MEMBERS

A. Disability Community Representatives

1. Sharlyn Ayotte (Ottawa) Individual
2. Susan Brunet (Ottawa) Individual
3. Darren Cooper (Toronto) Individual
4. Marcia Cummings, Alliance for Equality of Blind Canadians (Toronto)
5. Pina D’Intino (Toronto) Individual
6. Francine Drouin, Regroupement des Parents et Amis des Enfants Sourds et Malentendants Franco-Ontarien (RESO) (Clarence Creek)

7. Geoff Eden (Welland) Individual

8. Tara Jeji, Association of Physical Disabilities for Windsor/Essex (Windsor)

9. Kurt Lynn, Canadian Hard of Hearing Association (Toronto)

10. Kelly MacKenzie, The Canadian Hearing Society (Toronto)

11. Sue Morgan, Independent Living Centre of Waterloo Region (Kitchener)

12. Fran Odette, Springtide Resources (Toronto)

13. Nicole Rioux, Table provinciale francophone pour la personne handicapée
14. Karen Taylor, Canadian National Institute for the Blind (Toronto)

15. Diane Wagner, Learning Disabilities Association of Ontario (Toronto)

16. Rozalyn Werner-Arcé, Community Living Ontario (Toronto)

B. Representatives of Private/Not for Profit Organizations

Private Sector/Labour:

1. Anna Sheehan, TD Bank Financial Group

2. Doug Jure, Bloor-Yorkville BIA (Barrie/Toronto)

3. Robert Pearson, Sun Life Financial (Toronto)

4. Michelle Saunders, Ontario Restaurant Hotel and Motel Association (Mississauga)

5. Dan Shire, IBM Canada (Toronto)

Not-for-Profit:

6. George Elliott, the Anglican Diocese of Toronto & Provincial Synod of Ontario (King City)

7. Lari Langford, Ontario Library Association (Toronto)
8. Bill Munson, Information and Technology Association of Canada for Ontario (Mississauga)

C. Broader Public Sector and Municipal Representatives

Broader Public Sector:

9. Teresa Colangelo, Ontario Federation of Labour (Toronto)
10. Beth Cooper, Ontario Public School Boards Association (Windsor)

11. Don Halpert, Ontario Hospital Association (Thunder Bay)

12. Sherrill McCall, Cambrian College of Applied Arts and Technology (Garson)
13. Jeanette Parsons, Council of Ontario Universities (Kingston)

Municipal:

1. Elizabeth Daly, Association of Municipal Managers, Clerks and Treasurers of Ontario (AMTCO)

2. Patricia MacDonell, City of Toronto (Toronto)

3. Jane Wright, City of Ottawa / Association of Municipalities of Ontario (Ottawa)

ADVISORY MEMBERS

Ontario Ministry Advisors:

1. Marla Krakower, Ministry of Government and Consumer Services

2. Israel Lyon, Ministry of Economic Development and Trade/Small Business and Entrepreneurship

3. Nicole Hamacher, Ministry of Health and Long-Term Care

4. Shelley Acheson, Ministry of Training, Colleges and Universities

Disability Advisors:

1. Barbara Collier, Augmentative Communications Partnerships Canada (Toronto)

2. Neita Israelite, York University (Toronto)

3. Lynn Shaw, University of Western Ontario (London)

Draft 3.0: Initial Proposed Accessible Information and Communications Standard
Page 25
May 16, 2008
PAGE
19

