[image: image1.jpg]oma oEd cation Accessibility
1 QESC B
d |0 tari
e

Service

Accessibility Standards
for Customer Service

Compliance Checklist for School Boards

1.
Establish policies, procedures and practices

· Establish policies, procedures and practices for the provision of services to people with disabilities.

· Use reasonable efforts to ensure that all of the Board’s policies, procedures and practices are consistent with the principles laid out in the Customer Service standard, (Regulation 429/07) These principles are dignity, independence, integration and equality of opportunity.

· Establish a set of procedures that deal with measures that facilitate access by people with disabilities to the services and facilities of the Board, such as:

· Use of assistive devices

· Use of a support person

· Use of a service animal

· Notification of disruption of service

· Feedback on access to services

2.
Establish a training program and train staff

· Provide a training program that includes the following components:

· A review of the purposes of the Accessibility for Ontarians with Disabilities Act, 2005 and the requirements of the customer service standard

· How to interact and communicate with people with various types of disabilities

· How to interact with people with disabilities who use an assistive device, service animal, or a support person

· How to use equipment or assistive devices available or that can reasonably be made available on school or board premises, that may help to provide services to people with disabilities

· What to do if a person with a particular type of disability is having difficulty accessing school or Board services

· The Board’s customer service policies, procedures and practices governing the provision of services to people with disabilities.

Compliance Checklist Accessibility Standards for Customer Service
2

· Ensure that every person who deals with the public or other third parties on behalf of the Board receives training, whether the person is an employee, agent, volunteer or otherwise.

· Ensure that every person who participates in developing Board policies, procedures and practices governing the provision of services to members of the public or other third parties receives training.

Relevant information/resources to support training initiatives are available at www.AccessOn.ca

Training modules available through Ontario Education Services Corporation at www.___________ (specific information to follow)

3.
Establish a feedback process

· Establish a process for receiving and responding to feedback about the way the Board provides services to people with disabilities and ensure information about the process is readily available to the public

· Ensure the feedback process allows people to provide feedback in person, by telephone, in writing, by email, online, on disk or by another method.

· Ensure that the feedback process specifies the actions that the Board or its staff must take when a complaint is received.

4.
Prepare documentation

· Prepare one or more documents that include a description of the Board’s customer service policies, procedures and practices on the provision of services to people with disabilities. The policy and procedures should address the following provisions:

· The use of personal assistive devices by people with disabilities to access services and the availability of any other assistive measures the Board offers to enable them to do so.

· The entry of service animals and support persons to those areas of schools and Board facilities where services are provided and that are open to the public or other third parties.

· The steps that will be taken in connection with a temporary planned or unexpected disruption to facilities or services that people with disabilities usually use to access services, including:

· Training on accessible customer service, including a summary of the contents of the training, details of when that training is to be provided.

· The Board’s process for receiving and responding to feedback on the manner in which the Board provides services to people with disabilities

Compliance Checklist Accessibility Standards for Customer Service
3

Ongoing Requirements for Compliance

To ensure that compliance with the Customer Service standard is sustained over time, the Board should consider the following:

· Integrating into its policies, procedures, practices and training programs approaches that embody the key principles of independence, dignity, integration and equality of opportunity in providing services to people with disabilities.

· Ensure that orientation of new employees includes training in:

· A review of the purposes of the Accessibility for Ontarians with Disabilities Act, 2005 and the requirements of the customer service standard

· How to interact and communicate with people with various types of disabilities

· How to interact with people with disabilities who use an assistive device, service animal, or a support person

· How to use equipment or assistive devices available or that can reasonably be made available on school or board premises, that may help to provide services to people with disabilities

· What to do if a person with a particular type of disability is having difficulty accessing school or Board services

· The Board’s customer service policies, procedures and practices governing the provision of services to people with disabilities.

· Provide ongoing training in connection with changes to Board policies, procedures and practices governing the provision of services to people with disabilities.

· Notify the public and users of Board services that the documents required under the standard are available upon request by posting the notice at a conspicuous place on Board and/or school premises, by posting it on board/school websites or by another method that is reasonable in the circumstances.

· Provide a copy of the required documents to anyone who asks for them

· When providing documents required by the Customer Service standard to people with disabilities, do so in a format that takes into account the person’s disability.

