[image: image1.png]NIPISSING

UNTIVERSTITY

2010-2011
Accessibility Plan
Updated September 2010
Submitted by
Dan Pletzer, Chair
Accessibility Planning Committee
This document is available in alternate format at:
www.nipissingu.ca/disabilityservices/accessibility.asp
CONTENTS

Page

EXECUTIVE SUMMARY

 3

Nipissing University’s Accessibility Plan

 4
SECTION ONE
Accessibility Planning In Action
1.1
Mandate of the Accessibility Planning Committee

 5
1.2
Nipissing University Accessibility Planning Committee

2010-2011

 5
SECTION TWO
2009 - 2010 Accessibility Plan Update

2.1
Update on previous year’s barrier identification methods
 6
2.2
Update on previous year’s barrier prevention and removal objectives

 7
SECTION THREE
2010 – 2011 Accessibility Planning Initiatives

3.1
Methods to be used for identifying barriers in 2010-2011
 10

3.2
Barrier prevention and removal objectives for 2010-2011
 10

3.3.
Customer Service

 11

3.4.
Transportation

 12

3.5
Information and Communication

 13

3.6
Built Environment

 14

3.7
Employment

 15
2010-2011 Accessibility Improvement Priorities

 16
Review and Monitoring Process

 18
Communication of the Plan

 18
Executive Summary

Barrier identification, prevention and removal are ongoing processes. Nipissing University began its accessibility planning process in 2002-2003 and made public its first annual Accessibility Plan in September 2003. Updated reports on the status and progress of the goals and objectives of the previous years’ plans have been produced annually. This current 2010-2011 Accessibility Plan provides details on the progress of previously stated barrier prevention and removal objectives, plus it describes new barrier prevention and removal priorities that have been identified during the past year.
The University recognizes the five Accessibility Standards developed or under development through the mandate of the Accessibility for Ontarians with Disabilities Act (AODA 2005). The 5 standards are:

· Customer Service Accessibility Standard
· Accessible Transportation Standard

· Accessible Information and Communications Standard
· Accessible Built Environment Standard
· Employment Accessibility Standard
It is further acknowledged that a proposed Integrated Accessibility Regulation is being considered such that this Regulation would encompass some or all of the proposed and existing Accessibility Standards.

This year’s plan includes the University’s commitment to sustain its compliance obligations under the Accessible Customer Service Standard.
The key objectives of the 2010-2011 Plan are:

· to report on the evaluation and prioritization of the recommendations of previous Accessibility Plans in conjunction with short and long range planning and financing objectives;
· to report on opportunities provided for students, staff, faculty and visitors to participate in the ongoing barrier identification process;
· to report on the status of the University’s compliance with the Accessible Customer Service Standard and future AODA Standards as they are established.

Nipissing University’s Accessibility Plan

This 2010-2011 report constitutes an addendum to the institution’s first Accessibility Plan which was established in September 2003 and updated annually since that date. As such, the 2010-2011 Accessibility Plan, in conjunction with previous years’ reports, extends a year-by-year synopsis of the progress on recommendations that have been approved by the University’s Accessibility Planning Committee to identify, remove and prevent barriers for persons with disabilities.
This report:
· reviews the commitments and progress that Nipissing University has made during the past year to identify, remove and prevent barriers to persons with disabilities in its facilities, policies, programs, practices and services
· provides updates on the processes by which Nipissing University will use to identify barriers to people with disabilities
· describes the measures Nipissing University will take in the coming year, or years, to remove and prevent barriers to persons with disabilities
· examines the institution’s progress on barrier identification, prevention and removal strategies which are now aligned with the current five AODA Accessibility Standards and Regulations, either implemented or under development.
SECTION ONE

Accessibility Planning In Action
1.1
Mandate of the Accessibility Planning Committee

Established in March 2003 the mandate of the Nipissing University Accessibility Planning Committee is to:
· Conduct inquiries regarding potential and actual barriers to people with disabilities in all facilities, regulations, policies, programs, practices and services offered by Nipissing University
· Identify facilities, regulations, policies, programs, practices and services that cause or may cause barriers to people with disabilities

· Prioritize and specify barriers that will be removed or otherwise modified in the coming year within the limits of the financial and human resources available
· Describe how these barriers will be removed or prevented
· Prepare an annual report on these activities
· Make an Annual Accessibility Plan available to the public
1.2
Nipissing University Accessibility Planning Committee 2010-2011
The following representatives of the university community comprise the Nipissing University Accessibility Planning Committee for 2010-2011:
	Planning Committee Member
	Department
	Contact Information

	Darlene Brackenreed
	Professor – Faculty of Education
	Ext. 4502

	Al Carfagnini
	AVP – Students and International
	Ext. 4278

	Daralynn D’Angelo
	Learning Strategist – Disability Services
	Ext. 4235

	Bob Keech
	Chief Information Officer
	Ext. 4353

	Lynne Prunskus
	Associate Director - Library Services
	Ext. 4531

	Dan Pletzer (Chair)
	Manager – Counselling and Disability Services
	Ext. 4493

	TBA
	Professor – Faculty of Arts & Science
	

	Tammie McParland
	Professor – Faculty of Applied and Professional Studies
	Ext. 4191

	Alex Fielding
	Vice-President Internal - Nipissing University Student Union
	Ext. 4409

	David Drenth
	Director of Facility Services, Capital Projects and Construction
	Ext. 4842

	Jeff Landry
	Manager, Environmental Health & Safety
	Ext. 4811

	Jenny Mackie
	Advisor, Human Rights/Human Resources
	Ext. 4668

SECTION TW0

2009 – 2010 Accessibility Plan Update
An update on the actions and measures set out in the 2009-2010 Accessibility Plan to identify, prevent and remove barriers for persons with disabilities when accessing the University’s facilities, programs and services is presented below.
2.1 Update on previous year’s barrier identification methods
The table below specifies each barrier identification method that was implemented during the 2009-2010 academic year and it indicates the current status of the specific barrier identification method.
	Methodology
	Status

	Incoming Student Voluntary Self-Identification Form available in hardcopy and on-line via the University’s website
	Ongoing -- As students with disabilities register with Nipissing University they are invited to make contact with a Learning Strategist in Disability Services to address accessibility and accommodation requirements.

	Consultation with departmental representatives comprising the Nipissing University Accessibility Planning Committee
	Ongoing – per the mandate of the Nipissing University Accessibility Planning Committee

	Joint accessibility planning with Canadore College
	Ongoing – Accessibility Plans continue to be shared between institutions

	Disability Services Evaluation/Survey for Students Disabilities
	Ongoing – Survey is distributed to students annually, in April by the Disability Services Office.

	Faculty and Staff survey on barriers to persons with disabilities
	Ongoing - On-line Barrier Identification, Prevention and Removal form is available for all members and guests of the Nipissing University community to complete and return to the Accessibility Planning Committee Chair.

	Campus Safety Audit
	Ongoing – At least one member of the Accessibility Planning Committee participates in the annual safety audit of the University’s physical facilities.

	Library Survey
	Ongoing – An on-line suggestion box is available for library patrons to make suggestions for improvements in all aspects of the library’s operations, including accessibility.

	Physical Accessibility Audit of campus facilities
	Most recent audit of the Brantford and Bracebridge regional campuses completed in April 2010.

Most recent audit of the North Bay campus completed in August 2009
Report on findings are reviewed by the Committee and priorities set within budget

2.2
Update on previous year’s barrier prevention and removal objectives
The following barrier prevention and removal objectives were presented as “in progress” in the September 2009 Accessibility Plan for Nipissing University. Those items identified as “completed”, in the September 2009 Accessibility Plan for Nipissing University have been removed from the table. The following table provides a brief description and the current status of previously identified objectives.
	Previously Identified Objective
	Progress & (status)

	Maintenance and upkeep of access routes to lecture halls
	Regular monitoring of access routes is being completed and housekeeping staff have been advised of requirements to keep access routes clear of barriers and obstructions (completed and ongoing)

	Improve visibility of University Accessibility information on website, provide alternate ways of identifying barriers; requesting accommodations
	Accessibility identifier button placed on University’s homepage, barrier identification options are listed in the Accessibility section of the university website (completed and ongoing)

	Reinstate written communication in Admissions material for early self-identification of disability accommodations
	Early self-identification form reinstated for 2010 offers of admission to all programs. (completed and ongoing)

	Promote and facilitate the completion of customer service training modules; report compliance
	Accessible Customer Service training completed and compliance report submitted on March 30, 2010 (completed and ongoing)

	Review and update Accessible Customer Service Policies & Procedures according to AODA Standard
	Accessible Customer Service Policy approved in March 4, 2010 (completed)

	Complete physical accessibility audits of regional campuses and provide recommendations to Committee
	Audits completed in April 2010 and recommendations reviewed by the Accessibility Planning Committee. (Audit completed/recommendations are currently under review)

	Assess operation of all automatic door openers and repair as needed
	Matter referred to Facility Services (repairs completed)

	Automatic door openers on F203 hallway doors
	Confirmed that doors are not for fire code requirements, but for HVAC and noise control. Installation of automatic doors in this location is included in the Enabling Change Funding - Small Projects Proposal in Sept 2010 (in progress)

	Previously Identified Objective
	Progress & Status

	Areas of the university have been noted for improvement/retrofit and are prioritized within budgetary constraints as recommended by the Accessibility Planning Committee.
	See following section titled 2010-2011 Accessibility Improvement Priorities for a list of accessibility improvements that have been brought forward by the Accessibility Planning Committee for consideration in the university’s operating budget. (ongoing)

	A Faculty Guide for students with disabilities is in final draft form with a publication date planned for the 2009/2010 academic year.
	The final draft Faculty Guide was not published in the 2009/2010 academic year and remains a project to be completed by the Disability Services Office for the 2010-2011 academic year. (in progress)

	A current inventory of designated parking spaces has been completed.
	Current construction of the new Library and expansion of the Athletic Centre will necessitate a review of designated parking spaces when construction is completed in 2011 (completed but subject to review upon completion of current construction projects)

	Install accessible condiment counters in all cafeterias
	Recommendations have been forwarded to the joint Plant and Property Committee and a contractor is reported to be hired to retrofit the counters in the cafeterias (complete)

	Recommend lowering dispensing machines in accessible washrooms. Conversion of more environmentally friendly washroom facilities began in 2008-2009. Re-evaluate and report on additional recommendations in 2009-2010.
	Re-evaluation of washroom accessibility features will be completed in 2010-2011. (in progress)

	A dedicated rest area in the university for individuals living off-campus is needed; identify this space requirement in future physical resources planning.
	Current construction projects provide an opportunity to consider future space planning when the new library is completed. (in progress)

	Evaluate and improve access to the platform level of B200 and B201, including corridors and doorways
	This item was included in Enabling Change Funding - Small Projects Proposal in Sept 2010 – awaiting decision on application. (in progress)

	Cafeteria does not publish food ingredients re: allergies
	Cafeteria management agreed to post generic notice of possible allergenic substances in food being served, November 2010 (completed)

	Using resources available to the University, provide a guide to assist individuals and departments to review existing policy and procedures for compliance
	A Guide to for reviewing Accessible Policies and Procedures will be developed and distributed to all departments that have policies and procedures in place. (completed through Accessible Customer Service Training)

	Previously Identified Objective
	Progress & Status

	Draft and promote awareness of an emergency evacuation procedure for persons with mobility disabilities
	Item has been referred to Health and Safety for review, final version of Health and Safety procedures pending. (in progress)

	Request proposals to improve access to emergency phones
	Access to emergency telephones was included in Enabling Change Funding - Small Projects Proposal in Sept 2010. Awaiting notice of application. Re-evaluate in 2010-2011 (partially completed and in progress)

	Assess outstanding safety and accessibility issues related to the sidewalk between Governor’s House and the main campus building; budget for recommended improvements
	Access route from Governor’s House will be affected by the current construction of the new Library. Include wheelchair access considerations as part of vehicle and pedestrian traffic routes in this construction project. (in progress)

	Install automatic door opener in Human Resources area
	Automatic door opener has been priced and scheduled for installation in 2009-2010. (installed and completed)

	Prepare a Customer Service training and compliance plan for January 2010
	Mandatory Accessible Customer Service training has been completed. (completed and ongoing)

SECTION THREE

2010 – 2011 Accessibility Planning Initiatives
3.1
Methods to be used for identifying barriers in 2010 – 2011
The following chart sets out the university’s commitment to the methods that will continue to be used or be introduced in 2010-2011:
	Method
	Description

	Continuation of the Accessibility Planning Committee
	The Accessibility Planning Committee which represents the broader interests of the university community will assess and recommend current measures to identify, remove and prevent barriers and to coordinate campus-wide awareness initiatives.

	Accessibility audit of external and internal facilities, services and programs.
	In collaboration with Canadore College, community agencies and persons with disabilities, ongoing accessibility audits and safety audits of facilities, services and policies will occur.

	Survey of Faculty and Staff
	The on-line barrier identification survey will be promoted to all students and employees of Nipissing University during the 2010-2011 academic year.

	Library user feedback questionnaire
	An on-line suggestion box is available for library patrons to make suggestions for improvements in all aspects of the library’s operations, including accessibility.

	Access to members of the Accessibility Planning Committee
	Any member of the university community is invited to bring forward a complaint or recommendation regarding barrier identification, removal and/or prevention.

3.2
Barrier prevention and removal update for 2010-2011
Using the Accessibility Directorate’s five currently specified Accessibility Standards, these areas have been adopted as the categories under which barriers have been identified.
The barrier identification process used to create the current list of objectives for 2010-2011 relies on the results of surveys, voluntary identification of barriers by staff and faculty as well as information provided by individual members of the Accessibility Planning Committee, including collaboration with the Canadore College Accessibility Plan.
A summary of newly identified barriers is presented in the remainder of this section under items 3.3 to 3.7.
3.3
Customer Service
	Areas of the University Reviewed for Accessibility
	Barriers Identified as of Sept 2010
	Strategies to Remove & Prevent Barriers
	Responsibilities & Timeline

	AODA Customer Service
	
	Continue to provide the mandated employee training as set out by the Accessible Customer Service Standard.

Ongoing awareness-raising and developing and sharing resources for employees
	Nipissing University Accessibility Planning Committee with Office for Student Development and Services and Human Resources Department (ongoing)

3.4
Transportation

	Areas of the University Reviewed for Accessibility
	Barriers Identified as of Sept 2010
	Strategies to Remove & Prevent Barriers
	Responsibilities & Timeline

	AODA Accessible Transportation Standard
	
	Communicate the progress of any developments pertaining to the proposed Accessible Transportation Standard and its application to stakeholders within the university community as information is made available
	Nipissing University Accessibility Planning Committee Chair (ongoing)

3.5

Information and Communication
	Areas of the University Reviewed for Accessibility
	Barriers Identified as of Sept 2010
	Strategies to Remove & Prevent Barriers
	Responsibilities & Timeline

	AODA Information and Communication Standard
	
	Communicate the progress of the development of the proposed Information and Communications Standard and its future application to stakeholders within the university community
	Nipissing University Accessibility Planning Committee with the Chief Information Officer (ongoing)

	AODA Information and Communication Standard
	
	Anticipate potential barriers relative to the proposed standard and include these in future projects and programs involving the University
	Nipissing University Accessibility Planning Committee with the Chief Information Officer (ongoing)

3.6

Built Environment
	Areas of the University Reviewed for Accessibility
	Barriers Identified as of Sept 2010
	Strategies to Remove & Prevent Barriers
	Responsibilities & Timeline

	Physical Accessibility
	All physical accessibility barriers identified from previous years are listed and prioritized in this report
	Identified barriers to physical access will be reviewed by the Committee, prioritized and scheduled according to budgetary limits
	Nipissing University Accessibility Planning Committee (ongoing)

	AODA Accessible Built Environment Standard
	
	Communicate the progress of the development of the proposed Accessible Built Environment Standard and its future application to stakeholders within the university community
	Nipissing University Accessibility Planning Committee with the Office of the Vice President Administration & Finance (ongoing)

	Built environment
	
	Anticipate potential barriers relative to the proposed standard and include these in future projects and programs involving the University
	Nipissing University Accessibility Planning Committee and the Director of Facility Services, Capital Projects, and Construction (ongoing)

	Built Environment
	
	Applications to external sources of funding to assist in retrofits, accessibility improvements and barrier removal

· Enabling Accessibility Fund Small Projects (application submitted Sept 10, 2010
· Enabling Accessibility Fund Mid-Sized Projects (application to be submitted on or before Jan 13, 2011)
	Nipissing University Accessibility Planning Committee Chair and the Director of Facility Services, Capital Projects, and Construction

3.7
Employment
	Areas of the University Reviewed for Accessibility
	Barriers Identified as of Sept 2010
	Strategies to Remove & Prevent Barriers
	Responsibilities & Timeline

	AODA Customer Service Accessibility Standard
	
	Provide training within the university community regarding compliance requirements as per the AODA Customer Service Accessibility Standard
	Nipissing University Accessibility Planning Committee with the Human Resources Department (ongoing)

	AODA Accessible Employment Standard
	
	Communicate the progress of the development of the Accessible Employment Standard and its future application to stakeholders within the university community
	Nipissing University Accessibility Planning Committee with the Human Resources Department(ongoing)

2010-2011 Accessibility Improvement Priorities

Items listed in the 2009-2010 Accessibility Improvement priority list that have been completed are moved to, and noted as completed in Section 2.2. Considering safety issues as the primary factory, followed by customer service compliance requirements, and available resources to further the completion of previous years’ barrier and removal objectives, the following barrier identification, prevention and removal priorities are endorsed by the Nipissing University Accessibility Planning Committee for 2010-2011:

	Item
	Action
	Leaders

	Directional signage
	Identify locations, determine content of signage, order and install;
	· Disability Services

· Facility Services

	
	
	

	Accessible pedestrian link between Governors House, Surtees Centre and Main Building

	Access route from Governor’s House will be affected by the current construction of the new Library. Include wheelchair access considerations as part of vehicle and pedestrian traffic routes in this construction project. (in progress)
	· Disability Services

· Facility Services

· Health & Safety

	Automatic doors at East entrance doors at the EC Gymnasium
	Apply for funding assistance and prioritize the installation of automatic doors
	· Disability Services
· Facility Services

	
	
	

	All stair nosings to have contrasting edge markings

	F-Wing stairs have been completed. Remaining stairway nosing enhancements were included in Enabling Change Funding - Small Projects Proposal in Sept 2010; awaiting decision on application. Re-evaluate and report on status of A, B, H, and R Wings (in progress)
	· Disability Services

· Facility Services
· Health & Safety

	
	
	

	Accessible emergency telephones
	Identify locations, acquire quotes, complete the improvements; item is included in the in Enabling Change Funding - Small Projects Proposal in Sept 2010
	· Disability Services

· Facility Services

· Health & Safety

	
	
	

	Grade level thresholds for exterior doors
	Identify locations, acquire quotes, complete the improvements
	· Disability Services

· Facility Services

	
	
	

	Access to lower level of main cafeteria
	Assess retrofit requirements, acquire quotes, complete the project
	· Facility Services

	
	
	

	Access to upper level of B201
	Assess retrofit requirements, acquire quotes, complete the project
	· Facility Services

	
	
	

	Accessibility Audits –, Downtown Campus and Monastery Hall
	Complete physical accessibility audits and provide recommendations to Committee
	· Disability Services

· Facility Services

· Health & Safety

	
	
	·

	Automatic door openers as identified in the 2010 accessibility audit of Regional Campus
	Apply for funding assistance and prioritize the installation of automatic doors
	· Disability Services

· Facility Services

	Item
	Action
	Leaders

	Main foyer floor surface at the Bracebridge campus
	Assess retrofit options; apply for funding assistance
	· Facility Services
· Disability Services

	
	
	·

	Podium consoles for multi-media technology at Bracebridge campus
	Assess retrofit options; apply for funding assistance
	· Facility Services

· Disability Services

· University Technology Services

Review and Monitoring Process

The Planning Committee will meet regularly and at the call of the Chair to review the action plan and update progress on the plan. Members of the committee will advise staff and faculty members, either through personal contacts or by e-mail, about the role of the Accessibility Planning Committee and will seek input regarding the objectives of the plan.

Communication of the Plan

A copy of this plan is posted and available on the University Web site at www.nipissingu.ca/disabilityservices/accessibility.asp. and in hard copy format on reserve in the Library. Inquiries regarding Nipissing University’s 2010-2011 accessibility planning process or requests for an alternate format copy of this plan may be directed to the Accessibility Planning Committee Chair in the following ways:

Mail:
Dan Pletzer

Manager of Counselling and Disability Services

Nipissing University

100 College Drive, North Bay, Ontario

P1B 8L7
Telephone:
(705) 474-3450 ext 4493

TTY:

(705) 474-8797
Fax:

(705) 495-2850
Email: danp@nipissingu.ca
� EMBED MSPhotoEd.3 ���

PAGE
2

[image: image2.png]NIPISSING

UNTIVERSTITY

_1126432437.bin

