PAGE
Accessibility Advisory Committee Minutes

November 30, 2017

CITY OF BELLEVILLE

ACCESSIBILITY ADVISORY COMMITTEE

MINUTES OF November 30th, 2017 MEETING
A meeting of the Accessibility Advisory Committee was held on Thursday, November 30th, 2017 at 1:00 p.m. in the Gym Meeting Room “C”, Quinte Sports and Wellness Center.
ATTENDANCE

Councillor Garnet Thompson, Chair

 Ms. Jennifer McTavish
Councillor Kelly McCaw

 Mr. Jeremy Davis

 Mr. Dwain Hilts

 Ms. Karen Kitchen
ABSENT
Councillor Jack Miller

Ms. Deanna Dulmage
Ms. Carol Goodall

STAFF PRESENT

Ms. Sarah Collins, Accessibility Coordinator

Ms. Jennifer Stitt. Council Services Assistant/Recording Secretary

1. CALL TO ORDER

Councillor Thompson called the meeting to order at 1:05 p.m.
2.
ATTENDANCE
See Above.
3. DISCLOSURE OF PECUNIARY INTEREST AND GENERAL THEREOF
There were no disclosures made at this meeting.
APPROVAL OF MINUTES

Minutes of the Accessibility Advisory Committee Meeting held on September 27, 2017 had been circulated.

Moved by Jeremy Davis
Seconded by Jennifer McTavish
THAT the Minutes of the Accessibility Advisory Committee Meeting of September 27, 2017 be approved.
- CARRIED -
5.
CORRESPONDENCE
There was no correspondence at today’s meeting.
6.
DEPUTATION
 There were no deputations at today’s meeting.
7.
 ITEMS FOR DISCUSSION

7.1 Accessibility Coordinator update and debrief

Sarah filled the committee in on attending the ONAP (Ontario Network of Accessibility Professionals) conference in Ottawa last month. Sarah said it was a good event where many barrier/success stories were shared.

Sarah met with the new Manager of Transit, Paul Buck about bust stops, schedules, mobility bus service etc. Sarah hopes to have more to report at next meeting. Jeremy Davis, Karen Kitchen and Dwain Hilts inquired about having a trial run on the new electric bus.

Sarah also met with Michelle from the Canadian Hearing Society about devices that are available to help city staff in various departments communicate with the hearing impaired community. Michelle informed Sarah of the different resources that are available, and that could also help with safety factors, and events such as the upcoming election.

Recently, Sarah met with HR to go over corporate compliance for accessibility. In conjunction with HR Sarah helped to write policies and procedures outlining the creation of individualized workplace accommodation plans. The process and documents allow an individual to request accommodations without having to disclose the nature of their disability, and are designed to help specifically identify where accommodations are needed.

7.2 Social Media and review of “Feature Access”

The use of Social Media was discussed by the committee for priority events, and accessing the city’s current avenues for this will be discussed with Marilyn Warren, Communication Coordinator. Sarah spoke about beginning the “Feature Access” in the New Year, which could be posted monthly to website. Councillor McCaw suggested using the Belleville Magazine, which is distributed quarterly, to get information and updates out to the public. Not only would it be cost effective, but it reaches certain groups in the community, such as seniors, that the website may not.
7.3 Final Draft Multi-year Accessibility Plan
Sarah informed committee that the final draft of The 5 year Accessibility plan was ready, and would be going to Council in December. Sarah thanked everyone for their feedback in helping to prepare the final draft.

Sarah discussed creating a standard set of accessibility requirements to be included with building permits. Sarah asked committee members to provide their suggestions in compiling the list. Reviewing site plans was discussed and it was determined that the best way to proceed with this is to have a set time for reviews and whomever is available and would like to, can attend.

Moved by Dwain Hilts

 Seconded by Jeremy Davis

THAT the Accessibility Coordinator will set up regular site plan review meeting times, and those members wishing to go are welcomed and encouraged to do so.
- CARRIED -
 7.4 Site Evaluations and Committee Member Participation
Sarah composed a working check list for site evaluations, and tested it on a walk through City Hall. An Accessibility evaluation is meant to measure functional accessibility, not full OBC or AODA compliance, and aims to to identify both barriers and good existing accessibility features of the site. The document is meant to be a universal evaluation tool for various building typesor municipal sites and hopes to cover alll key factors that may affect accessibility.. Committee talked about members going on site visits with Sarah, and how it would be best to limit the number of people at each visit, and that providing a checklist ahead of time may be best. Rob Mc Glashin is providing a current list of properties in the city that are active. Sarah will also now begin to review plans of new builds and additions of businesses and city owned property.
 7.5 Review Current Feedback Process & Establish Standard Protocals
As part of the The 5 year Accessibility plan, and keeping with the AODA standards, a protocol for a standard feedback process is needed and not currently in place. It is important for planning and maintaining data, and addressing concerns from the public. Sarah will look into who presently monitors the feedback that comes in through the city website link, as well as create a city wide feedback procedure.
8.
NEW BUSINESS AND INFORMATION MATTERS

Dwain Hilts commented that it is hard to get after hours service and that the dispatch is now based out of Ottawa, so at times there are communication breakdowns. Jeremy Davis brought up the desire for an App for the mobility bus and if this might be part of a future plan.

It was discussed that it is important to bring the Committee back to serving its function of consulting on municipal matters and projects that affect accessibility in our community. Committee examined the value and importance of community feedback to guide efforts. More constructive feedback and discussion needs to be generated rather than Accessibility Coordinator just reviewing her own actions from the last month.

Committee members are all active members of the community and are invited to bring to the table accessibility topics they would like to address. The need for city departments to recognize their requirement to consult the Committee and realize the value of its feedback, is something the Accessibility Coordinator and Councillors will continue to work on going forward.
Committee talked about the Spring Accessibility workshop, and that it will be held at the QSWC to save money. A sub-committee has been formed to help with the planning of this event.

9.
NEXT MEETING

The next meeting of the Accessibility Advisory Committee will be held on Wednesday, January 24, 2018 at 1pm in the Sir Mackenzie Bowell Room, 3rd floor, City Hall.
10.
ADJOURNMENT

The meeting adjourned at 3:00p.m.
Page 1 of 4
Page 2 of 4

