[image:]

[image:]Introducing Manitoba’s Accessibility Standard for Customer Service

The Accessibility Standard for Customer Service is now law in Manitoba. Businesses and organizations will be required to provide customer service that is accessible to all Manitobans.

This document is for information purposes only. This is not legal advice and should be read together with the regulations under The Accessibility for Manitobans Act.

Accessibility means people of all abilities have the opportunity to participate fully in everyday life.

Table of Contents

Accessibility benefits us all... 3 			
Good service attracts more customers... 	3

What is the Accessibility Standard for Customer Service?.. 4

What are barriers to customer service? ...	5 		
Who needs to comply with the Accessibility Standard
for Customer Service..	6

When do businesses and organizations need to comply
with the Accessibility Standard for Customer service...................	6

What do businesses and organizations need to do to comply
with the standard?..	8 									
Additional requirements..	9 			
Serving customers with disabilities: How can I help.............................	10					
Understanding the Law...	11

Resources..	12

[image:]
Barriers to access affect many people, not just people with disabilities.
Accessibility benefits us all
Improving accessibility is the right thing to do. It’s also the smart thing to do. What benefits people with disabilities, often benefits everyone.
Nearly every Manitoban has a disability, knows someone with a disability or will acquire a disability in the coming years.
Good service attracts more customers
People disabled by barriers have an estimated buying power of about $40 billion annually in Canada. They do business, shop and travel with their friends and families in our communities, just like everyone else. Learning how to eliminate barriers may attract customer loyalty and improve service for everyone.

Did you know...Barriers to accessibility are a daily reality for more that 200,000 Manitobans

Barriers to access affect many people, not just people with disabilities
What is the Accessibility Standard for Customer Service?
In 2015, the Government of Manitoba introduced the Accessibility Standard for Customer Service, the first standard in The Accessibility for Manitobans Act. Accessibility standards are the building blocks of the act. They will be introduced gradually to create understanding and to allow for planning among affected organizations.

Accessible customer service means that organizations and businesses provide products or services in an efficient, fair and respectful manner to people of all abilities. Often, this can be done at no cost.

Becoming aware and removing barriers offer new opportunities for people across a full range of disabilities, including physical, vision, hearing, mental health, developmental, learning and other disabilities.

Did you know…
· The total annual income of all people with disabilities in Manitoba is more than $4 billion.
[image:]
An accessibility barrier is anything that limits or prevents a person from being able to receive information, services and goods, or to access space or activities. Attitude can be the biggest barrier.
What are barriers to customer service?
• Attitudinal barriers are beliefs that limit opportunities available to people with disabilities. Stereotypes and assumptions are attitudinal barriers. An example is thinking that people who cannot communicate verbally have nothing to say.

• Architectural and physical barriers are features of buildings or spaces that cause problems for people with disabilities. Examples include store aisles that are too narrow for a person who uses a walker, or a parking lot without spaces designated for people with disabilities.

• Information or communication barriers prevent people from easily understanding information. Examples include signs that are confusing or type that is too small.

• Technology barriers are often related to information and communications. Although technology should enhance the user experience, it can create new barriers. An example is a website that cannot be accessed by people who are blind and use screen-reading software.

• Systemic barriers are policies, practices or procedures that discriminate against people with disabilities. An example is applying a pet policy to service animals.

[image:]

Did you know...
• Canadians with disabilities spend $13.6 billion a year on travel and are actively seeking out accessible destinations.
Who needs to comply with the Accessibility Standard for Customer Service?
The standard applies to public, private and non-profit organizations with one or more employees. It also applies to third parties such as consultants and contractors.
When do businesses and organizations need to comply with the standard?
Some sectors have more time than others to comply with the customer service standard. The sector you are in will determine when you need to comply.

The Government of Manitoba
The Government of Manitoba and its departments have until November 2016 to comply – one year after the standard has become law. This will ensure that the Government of Manitoba demonstrates strong leadership.

Public Sector Organizations
Public sector organizations have until November 2017 to comply – two years after the standard has become law. This way, they can build on their accessibility plans required by the act.
The public sector includes Crown corporations, regional health authorities, colleges, universities, school divisions, municipalities and government agencies, boards and commissions.

Private Sector and Non-profit Organizations
Private sector and non-profit organizations have until November 2018 to comply – three years after the standard becomes law. This provides them with more time to prepare for compliance.
The private sector includes businesses such as stores and shops, restaurants, hotels, bars, conference centres, as well as charities, places of worship and non-profit organizations.

[image:]
Did you know...
• The frequency of disability increases with age – from five per cent of Manitobans in the 15-24 age group, to 15 per cent of those in the 35-64 age group, to almost 40 per cent of people 65 years and older.
What do businesses and organizations need to do to comply with the standard?
The standard includes a number of legal requirements. Organizations and businesses with at least one employee must introduce policies and practices in the following areas:
• Ensure communication with a person disabled by a barrier is done in a way that removes the barrier. For example, use easy-to-read fonts and plain language.
• Welcome the use of assistive devices to remove or reduce barriers. Do not charge fees for use of on-site assistive devices, such hearing technology, descriptive video, or wheelchairs.
• Welcome support persons to enter and remain with your customer. Avoid charges for a support person when possible. If there is an admission fee for a support person, give advance notice to the customer.
· Welcome people with service animals to enter a restaurant, store, hotel, taxi or other place where the public, customers or guests are generally allowed.
• Create barrier-free access to goods and services, so they benefit everyone as intended. For example remove boxes or other obstructions from hallways.
• Inform the public when there are temporary barriers to buildings, spaces or services. An example is if the elevator is out of order.
• Introduce a process to receive and respond to feedback, including what action will be taken to respond to complaints. Make the information about the feedback process readily available to the public on-site, on the webpage and offer alternate format.
• Ensure employees receive training on how to serve people disabled by barriers. Include everyone who participates in, or is responsible for, the implementation of policies and practices.
Additional requirements
Public sector organizations must make public events accessible to people with disabilities by:
• announcing events in a manner that is accessible
• holding events in accessible meeting places
• inviting requests for relevant disability accommodations
Public sector organizations, businesses and organizations with 20 or more employees must:
• document in writing all policies, practices and procedures for providing accessible customer service to people disabled by barriers
• let customers know these documents are available on request
These organizations must have a document, or documents that include:
• general policies, practices and procedures on providing goods or services to people disabled by barriers
• the steps to take when there is a temporary disruption in services or facilities
• an employee training plan
• a description of the feedback process

[image:]
Did you know...
• Most disabilities are invisible.
Serving customers with disabilities: How can I help?
Complying with the Accessibility Standard for Customer Service can be as easy as asking, “How can I help?”
Here are some general tips for respectful communication and interaction with people disabled by barriers:
• Focus on removing the barrier rather than determining the disability.
• Consider various approaches to making communication accessible, depending on the situation and the person’s needs. For example, keep a note pad handy.
• Let the public know information is available in other formats, on request. Examples of alternate formats are large print and electronic versions.
• Use respectful language. Refer to an individual as a person with a disability – not handicapped.
• Avoid making assumptions. Instead, ask how you can help. Many types of disabilities have similar characteristics and your assumptions may be wrong.
• Remember that a senior may be affected by the same barriers as a person with a lifelong disability, but not identify him/herself as a person with a disability.
[image:]

What can you do? It can be as easy as asking, "How can I help?"
Understanding the law
The Accessibility for Manitobans Act
The Accessibility for Manitobans Act became law in 2013. It provides a clear and proactive process for the prevention and removal of barriers that restrict people from full participation in daily living. Over time, five accessibility standards will become regulations.
Following the Accessibility Standard for Customer Service, Manitoba will develop, implement, and enforce accessibility standards in:
• employment
• information and communications
• built environment – which may include parks, sidewalks, curbs and roadways.
• transportation

These accessibility standards determine what businesses and organizations in Manitoba must do and by when.
The act builds on the requirements of The Human Rights Code (Manitoba) to create a made-in-Manitoba solution to eliminating barriers. The goal of the act is that Manitobans of all abilities reach their full potential.

The Human Rights Code (Manitoba)
The Accessibility Standard for Customer Service requires that training includes the rights and responsibilities covered by The Human Rights Code (Manitoba). The Code overrides any other law, unless that law specifically says otherwise.
The definition of discrimination in The Code includes the failure to reasonably accommodate the needs of individuals or groups such as those with mental and physical disabilities.
Reasonable accommodation means adjusting a rule, or even a physical space, allowing for changes to the way things are usually done. Organizations should have a policy in place to help determine if the accommodation is reasonable. If it is not possible for the provider to grant the request in full, or in part, he/she must show that it would cause undue hardship.
Resources
Go to www.AccessibilityMB.ca for the latest information on Manitoba’s accessibility legislation, including:
• updates on standards and compliance deadlines
• guides, tools and tips on how to make your organization accessible
• more about The Accessibility for Manitobans Act

This publication is available in alternate formats upon request.

[image:]Contact information
Contact us with any questions or concerns, or to request information in an alternate format.

Disabilities Issues Office
630-240 Graham Avenue
Winnipeg, Manitoba R3C OJ7
Phone: 204-945-7613
Toll free: 1-800-282-8069, ext. 7613
Email: dio@gov.mb.ca

Website: www.AccessibilityMB.ca

Join the #AccessibleMB conversation on Twitter & Facebook.

This publication was adapted with permission from the Queen’s Printer, Ontario.
Disponible en français
Revised April 2016
1

12

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image1.emf

image2.emf

image3.emf

