

Integrated Accessibility Standard Regulation: Multi-year Accessibility Plan

Part I: General Requirements

Component	Deadline	Requirement	Action(s)	Who	
1.	Establishment of Accessibility Policies	1-Jan-2014	<p>Sec. 3(2) Shall include a statement of organizational commitment to meet the accessibility needs of persons with disabilities</p> <p>Sec. 3(3) Prepare one or more written documents describing its policies</p>	A third party, Workplace Safety & Prevention Services was contracted to complete the statement of commitment and policy on the Integrated Accessibility Standard Regulation.	General Manager
2.	Accessibility Plan	1-Jan-2014	<p>Sec. 4(1) Large organizations shall establish, implement, maintain and document a multi-year accessibility plan, which outlines the organization’s strategy to prevent and remove barriers and meet its requirement under this Regulation.</p>	Workplace Safety & Prevention Services was contracted to complete the multi-year accessibility plan.	General Manager
3.	Kiosks	1-Jan-2014	<p>Sec. 7(2) Large organizations shall have regard to the accessibility for persons with disabilities when designing, procuring or acquiring self-service kiosks.</p>	<p>“Kiosk” means an interactive electronic terminal, including a point-of-sale device, intended for public use that allows users to access one or more services or products or both.</p> <p>Casablanca Winery Inn & Spa is not aware at this time of any kiosks being utilized. Should this change in the future, Casablanca Winery Inn & Spa will ensure it meets this requirement.</p>	General Manager

4.	Training	1-Jan-2015	<p>Sec. 7 Every obligated organization shall ensure training is provided on the requirements of the accessibility standards referred to in the Regulation and on the Human Rights Code as it pertains to person with disabilities</p>	<p>All employees, volunteers, persons who participate in developing the organization's policies; and all other persons who provide goods, services or facilities on behalf of the organization will be trained.</p> <p>Training will be on the requirements of the Integrated Accessibility Standard and will be appropriate to the duties of the individual being trained. Employees will also be trained on the Ontario Human Rights Code as it pertains to persons with disabilities using the Ontario Human Rights Commission's videos, <i>Working Together: The Code and AODA</i>.</p>	General Manager
5.	Accessibility Report	1-Jan-2018	<p>Sec. 86.1 Organizations shall file the accessibility report according to the following schedule: every three years in the case of large organizations.</p>	<p>The next report will be filed before December 31, 2017.</p>	General Manager

Part II: Information & Communications Standards

	Component	Deadline	Requirement	Action(s)	Who
1.	Feedback from Customers	1-Jan-2015	Sec. 11 Receiving and providing feedback in an accessible format	Casablanca Winery Inn & Spa does solicit feedback from its customers in a formal way. Casablanca Winery Inn & Spa will ensure information about the availability of accessible formats and communication supports is added to the feedback processes in a way which takes into account a variety of disabilities.	General Manager
2.	Accessible Formats and Communication Supports	1-Jan-2016	Sec. 12 Information about their goods and services or facilities	Casablanca Winery Inn & Spa shall upon request, provide or arrange for the provision of accessible formats for persons with disabilities. The availability of accessible formats will be communicated through a posting at guest services and on our website through the multi-year accessibility plan.	General Manager
			Sec. 12 Communication Supports	Communication supports will be provided in a timely manner which takes into account a person's needs. The cost to provide this service shall not be incurred by the customer. The customer will be consulted with to determine the suitability of a communication support.	

3.	Unconvertible Information	1-Jan-2016	Sec. 12 Examples: blue prints or x-rays	Casablanca Winery Inn & Spa is not aware of any unconvertible information at this time. Should this change in the future, the accessibility plan will be amended.	General Manager
4.	Meeting requests in a timely manner	1-Jan-2016	Sec. 12 HTML, MS Word, accessible electronic formats	Casablanca Winery Inn & Spa will be able to provide the accessible documents or communication supports within ten (10) business days.	General Manager
5.	Posting Requirements	1-Jan-2016	Sec. 12 Public must be notified about accessible formats & communication supports	Casablanca Winery Inn & Spa will notify the public about the availability of accessible formats and communication supports via an AODA posting at all the guest services desk and on our website www.casablancawineryinn.com .	General Manager
6.	Emergency Procedures / Plan or Public Safety Information	1-Jan-2012	Sec. 13 If publicly available must also provide in an accessible format. i.e.: evacuation procedures, floor plans, Health & Safety information	Any emergency procedures/plan or public safety information Casablanca Winery Inn & Spa makes publicly available will be made available in an accessible format upon request.	General Manager
7.	Accessible Websites & Web Content	1-Jan-2014	Sec. 14 Applies to new internet websites & content WCAG 2.0 A Level	Casablanca Winery Inn & Spa did not create a new URL or change their existing website by more than 50%.	Not Applicable

		1-Jan-2021	Sec. 14 All internet websites and web content (World Wide Web Consortium web content accessibility guidelines at Level AA)	Casablanca Winery Inn & Spa utilizes an external web site developer. We will ensure the web developer is aware of this requirement and that our website is compliant on or before the deadline of January 1, 2021.	General Manager
--	--	------------	---	--	-----------------

Part III: Employment Standard

Component	Deadline	Requirement	Action(s)	Who
1. Recruitment and Selection	1-Jan-2016	Sec. 22 Notify employees and public about availability of accommodation(s) for applicants in the recruitment process	<p>Casablanca Winery Inn & Spa utilizes a variety of methods to recruit. When posting open positions, information about the availability of accommodations will be added to the job postings.</p> <p>In addition, information about the availability of accommodations will be added the “Careers” page of our website.</p> <p>If utilizing placement agencies, Casablanca Winery Inn & Spa will ensue the agency is meeting this requirement.</p>	General Manager
	1-Jan-2016	Sec. 23 Notify applicants who have been invited to participate in a recruitment, assessment or selection process that accommodations are available	Casablanca Winery Inn & Spa will notify applicants when they are contacted for an interview about the availability of accommodations during the recruitment process. This will be done by phone or email when booking an interview date and time.	General Manager
	1-Jan-2016	Sec. 24 Offers of Employment - notify successful applicant of policies for accommodating employees with disabilities	Casablanca Winery Inn & Spa will notify the successful applicant(s) of our policies for accommodating employees with disabilities. All new hires receive written offers of employment with this information.	General Manager

		1-Jan-2016	Sec. 25 Informing Employees of Supports - all employees must be informed of polices used to support employees with disabilities (existing employees, new hires and when there is a change to the policy)	<p>Casablanca Winery Inn & Spa will inform all employees of our policies for supporting employees with disabilities.</p> <p>Notification will be sent via an email, communicated during a meeting or an AODA training session.</p>	General Manager
2.	Accessible formats and communication supports for employees	1-Jan-2016	Sec. 26 Must provide in an accessible format information needed to perform the job and information which is generally available to employees in the workplace	<p>Casablanca Winery Inn & Spa will, upon request, consult with an employee with a disability to determine which accessible formats or communication supports they require to perform the duties of their job.</p>	General Manager
3.	Workplace emergency response information	1-Jan-2012	Sec. 27 Provide individualized workplace emergency response information ; prepare for the specific needs employees with disabilities may have in emergency situations	<p>Casablanca Winery Inn & Spa will create an individualized workplace emergency response plan for employees who have a disability and require accommodation(s)/supports to evacuate their workplace in an emergency.</p> <p>With the employee's consent, the person designated to provide assistance to the employee will be provided with the necessary information to assist the employee with the disability.</p>	General Manager

4.	Documented individual accommodation plans	1-Jan-2016	<p>Sec. 28 Develop and document individual accommodation plans for employees with disabilities; employee involvement, outside medical or expert evaluation; review frequency</p>	<p>Casablanca Winery Inn & Spa will create an individualized accommodation plan for any employee for which they have been made aware has a disability. There may be times when we may initiate a dialogue to offer assistance for employees who are clearly unwell or perceived to have a disability. The employee will be included in the development of the plan. This plan will be reviewed when there is a change in the employee's disability or job.</p>	General Manager
5.	Return to Work Process	1-Jan-2016	<p>Sec. 29 Develop and have in place a RTW process for employees who have been absent from work due to a disability and require disability-related accommodations to return to work</p>	<p>Casablanca Winery Inn & Spa has developed and has in place a return to work process for its employees who have been absent from work due to a disability and require disability-related accommodations in order to return to work. The return to work process will be documented. If an individual's injury is covered by the return to work provisions of the Workplace Safety and Insurance Act, then that Act's return to work process would apply.</p>	General Manager
6.	Performance Management	1-Jan-2016	<p>Sec. 30 Take into account the accessibility needs of employees with disabilities, as well as individual accommodation plans, during the performance management process in respect to employees with disabilities</p>	<p>Under the AODA, the term performance management means activities related to assessing and improving employee performance, productivity and effectiveness with the goal of facilitating employee success. Casablanca Winery Inn & Spa will consider the accessibility needs of employees with disabilities in the area of performance management.</p>	General Manager

7.	Career Development and Advancement	01-Jan-16	Sec. 31 Includes providing additional responsibilities within an employee's current position and the movement of an employee from one job to another in an organization.	<p>Casablanca Winery Inn & Spa will take into account what accommodations employees with disabilities may need to succeed elsewhere in the business or to take on new responsibilities within their current position.</p> <p>If the employee has an individual accommodation plan in place, the plan will be updated to reflect the changes in their new responsibilities.</p>	General Manager
8.	Redeployment	01-Jan-16	Sec. 32 Reassignment of employees to other departments or jobs within the organization as an alternative to layoff, when a particular job or department has been eliminated by the organization	<p>In the event that Casablanca Winery Inn & Spa initiates a redeployment process, it will consider the accessibility needs of employees with disabilities when moving them to other positions within the organization.</p> <p>If the employee has an individual accommodation plan, the plan will be reviewed and updated to reflect the changes in their new responsibilities.</p>	General Manager

Part IV.I: Design of Public Spaces Standard (Accessibility Standards for the Built Environment)

	Component	Deadline	Requirement	Action(s)	Who
1.	Exterior Paths of Travel	1-Jan-2017	<p>Sec. 80.21 Applies to newly constructed and redeveloped exterior paths of travel that are outdoor sidewalks or walkways designed and constructed for pedestrian travel and are intended to serve a functional purpose and not to provide a recreational experience. O. Reg. 413/12, s. 6.</p>	<p>Casablanca Winery Inn & Spa has not constructed or redeveloped an exterior path of travel since January 1, 2017. Should we construct or redevelop an exterior path of travel in the future, it will ensure it meets the accessibility requirements as outlined in Ontario Regulation 191/11.</p>	General Manager
2.	Accessible Parking	1-Jan-2017	<p>Sec. 80.32 Obligated organizations shall ensure that when constructing new or redeveloping off-street parking facilities that they intend to maintain, the off-street parking facilities meet the requirements set out in this Part. O. Reg. 413/12, s. 6.</p>	<p>Casablanca Winery Inn & Spa has not constructed or redeveloped accessible parking spaces since January 1, 2017. Should we construct or redevelop an exterior path of travel in the future, it will ensure it meets the accessibility requirements as outlined in Ontario Regulation 191/11.</p>	General Manager

Component	Deadline	Requirement	Action(s)	Who	
3.	Obtaining Services	1-Jan-2017	<p>Sec. 80.40 1. All newly constructed service counters and fixed queuing guides.</p> <p>2. All newly constructed or redeveloped waiting areas. O. Reg. 413/12, s. 6.</p>	<p>Casablanca Winery Inn & Spa has not constructed or redeveloped a service counter, fixed queuing guide or waiting area since January 1, 2017. Should we construct or redevelop a service counter, fixed queuing guide or waiting area in the future, it will ensure it meets the accessibility requirements as outlined in Ontario Regulation 191/11.</p>	General Manager
4.	Maintenance of Accessible Elements	1-Jan-2017	<p>Sec. 80.44 1. Procedures for preventative and emergency maintenance of the accessible elements in public spaces</p> <p>2. Procedures for dealing with temporary disruptions when accessible elements required under this Part are not in working order. O. Reg. 413/12, s. 6.</p>	<p>Casablanca Winery Inn & Spa has not constructed or redeveloped any of the elements covered under the Design of Public Spaces Standard. Should this change in the future, our multi-year accessibility plan will be amended and maintenance of the accessible elements will be included to comply with this section of the Regulation.</p>	General Manager