ONTARIO HUMAN RIGHTS COMMISSION

[image: image1.png]» Ontario
Human Rights Commission
‘Commission ontarienne des
=% droits de la personne

Ontario Human Rights Commission

Response to

UN Special Rapporteur on the rights of persons with disabilities
Questionnaire on the right of persons with disabilities to participation in decision-making

September 14, 2015
The Ontario Human Rights Commission (OHRC) provides this response to the questionnaire circulated by the UN Special Rapporteur on the rights of persons with disabilities in regards to the right of persons with disabilities to participate in decision-making.

By way of background, the OHRC oversees Ontario’s Human Rights Code
 and has a mandate consistent with the ‘Paris’ Principles relating to the Status of National Institutions.
 In this regard, the OHRC provides periodic input to government and to UN human rights treaty bodies regarding Canada’s reporting obligations and other related matters with a focus on the situation in the province of Ontario.

1. Please provide information on the legislative and policy framework in place in your country related to the status, establishment, resourcing, and functioning of representative organizations of persons with disabilities at the national, regional and local levels
Canada

Section 15 of the Canadian Charter of Rights and Freedoms
 recognizes the equality rights of people with disabilities.

The Canadian Human Rights Act
 protects people with disabilities from discrimination in areas within federal jurisdiction. The Act also establishes the Canadian Human Rights Commission and the Canadian Human Rights Tribunal to implement the Act. Most provinces and territories across Canada have enacted similar human rights legislation and institutions that promote and protect people with disabilities within their jurisdictions.

In 2010, Canada ratified the Convention on the Rights of Persons
 with Disabilities (CRPD). When it ratified the CRPD, the Government of Canada made a declaration and reservation with respect to Article 33 on national implementation and monitoring: “Canada interprets Article 33(2) as accommodating the situation of federal states where the implementation of the Convention will occur at more than one level of government and through a variety of mechanisms, including existing ones.”
 While the CRPD has not been incorporated into domestic law, the Supreme Court of Canada has said that, “the values reflected in international human rights law may help inform the contextual approach to statutory interpretation and judicial review.“

The Federal Court of Canada has recognized that people with disabilities are entitled to be full participants, including accommodation of their needs, in the democratic process and functioning of government. In Canadian Association of the Deaf v. Canada (2006), the Court found the government was responsible for the provision and costs of necessary sign language interpreters when consulting on policy and program development where deaf and hard of hearing Canadians had identifiable interests.

Ontario

Human Rights Code

Ontario’s Human Rights Code
 establishes the Ontario Human Rights Commission (OHRC), the Human Rights Legal Support Centre and the Human Rights Tribunal of Ontario to promote and enforce the Code.

Among other grounds, the Code provides for the protection of people with disabilities from discrimination in employment, vocational associations, services, housing and contracts. The Code includes the obligation to accommodate disability-related needs short of undue hardship. The Code generally has primacy over other Ontario laws.

The Code says that, “In the appointment of persons to the Commission… the importance of reflecting… the diversity of Ontario’s population shall be recognized” but does not identify people with disabilities in particular. It provides for a Disability Rights Secretariat; though the provincial government has not established one to date. It further states that the Chief Commissioner may establish advisory groups. From time to time the OHRC establishes ad hoc advisory groups of external human rights organizations to provide input to its policy development and promotion initiatives.

The OHRC relies upon international human rights treaties like the CRPD to inform its interpretation and application of the Code. The OHRC includes the participation of people with disabilities in all its major public consultations, particularly its consultations on the development of policies and guides on preventing discrimination against people with mental health, addiction and other disabilities, older persons, accessible education for students with disabilities, as well as inquiries and legal interventions involving zooming and bylaws that discriminate against people with disabilities and other matters.

The Code does not prescribe any particular criteria for appointing persons with or knowledge of disabilities as members of the Human Rights Tribunal or the Human Rights Legal Support Centre.
Accessibility legislation

In 2005, the Ontario government passed the Accessibility for Ontarians with Disabilities Act (AODA),
 which applies to government, public and private organizations in varying degrees. The government has regulated standards under the AODA for customer service, information and communications, transportation, employment and the outdoor built environment.
 The AODA is consistent with the intent of article 9 of the CRPD on accessibility.

The AODA establishes the Accessibility Standards Advisory Council, as well as municipal accessibility advisory committees, of which a majority of members shall be persons with disabilities. The AODA also provides that at the direction of the Minister, the Council shall hold public consultations and prepare reports. The AODA continues the Accessibility Directorate of Ontario and the Directorate is required to, among other things, consult with the Advisory Council. The AODA also requires a periodic independent review of the effectiveness of the Act including consultation with the public and, in particular, with persons with disabilities.

Prior to the AODA, the government enacted the Ontarians with Disabilities Act (ODA) 2001.
 Although the government intends to incorporate this act into the AODA, the ODA is still in effect. Among other things, the ODA requires provincial ministries, municipal governments, education institutions, hospitals, public transportation organizations and any prescribed agencies to prepare accessibility plans. In doing so, it requires these institutions, except for ministries, to consult with persons with disabilities and others and make their plans public. Ministries are only required to consult with the Accessibility Directorate.

Education Act

Under Ontario’s Education Act
 and its regulations, school boards are required to provide special education programs and services to exceptional students including students with disabilities. Each school board must prepare a board-wide special education plan, to be reviewed annually.

School boards are also required to establish special education committees to decide on the identification and placement of exceptional students including students with disabilities. A committee can recommend but does not decide on particular special education services or programs.

School boards must also establish a special education appeal board when a parent seeks an appeal of a committee decision.
 An appeal board only has the power to make recommendations. There is no requirement that a person with a disability be appointed as a member of an appeal board. However, the parent of a pupil shall select one of the three members of the appeal board and have an opportunity to jointly select the chair.

Parents or guardians who don’t consent to identification and placement decisions also have the right to appeal to a Special Education Tribunal established under the Education Act. The Ministry of Education has prepared policies and guidelines in support of these provisions of the Education Act.

Ontario Disability Support Program Act

The Ontario Disability Support Program (ODSP) provides assistance to people with disabilities in financial need to help with: essential living expenses; benefits including prescription drugs, dental services and vision care; as well as finding employment. An ODSP applicant or client can request an internal review of a decision. They could then also seek to appeal to the Social Benefits Tribunal established under the Ontario Works Act.
 That Act does not prescribe any particular criteria for appointing persons with or knowledge of disabilities as members of the Tribunal. The Tribunal may seek legal advice from an adviser independent from the parties.

2. Please provide information on existing legislation and policies aimed at ensuring that persons with disabilities and their representative organizations, including children with disabilities, are consulted and involved in decision-making processes that directly or indirectly concern them
Education Act

Special education committees, established by school boards, determine whether or not to interview a pupil with a disability for the purposes of identification and placement. Parental consent is required. A parent can provide information and the Committee shall consider it prior to its decision. A parent can request a meeting with the committee after receiving notice of its decision. A parent can ask the committee to review a placement three months after the placement has been in effect. The school principal or designate of the school board can trigger a review as well. The chair of a special education appeal board decides who will provide information at the meeting of the appeal board.

In addition, the Education Act recognizes that pupils with disabilities, among other groups, are at risk of experiencing bullying. The Act requires school boards to prepare bullying prevention and intervention plans and in doing so they shall solicit the views of the pupils, teachers and staff of the board, the volunteers working in the schools, the parents and guardians of the pupils, school councils and the public.

The Education Act also requires that every school board prepare a multi-year plan to, among other things, promote student achievement and well-being, deliver effective and appropriate education programs to its pupils, as well as promote a positive school climate that is inclusive and accepting of all pupils including pupils with disabilities, among other groups.
 School boards must consult with parents, students and ratepayers on the board’s multi-year plan.

The OHRC has reported on many concerns raised in its consultation on the accessibility of the education system for students with disabilities, including the provisions of the Education Act dealing with the identification and placement of exceptional students.
 The OHRC subsequently developed guidelines interpreting the duty to accommodate students with disabilities under the Human Rights Code.

Long-Term Care Homes Act and Retirement Homes Act

People living in long-term care homes and retirement homes often have disabilities. Ontario’s Long-Term Care Homes Act
 and Retirement Homes Act
 each set out a Residents’ Bill of Rights. Among other things, every resident has the right to participate fully in the development, implementation, review and revision and in the decision making concerning his or her plan of care, as well as give or refuse consent to any treatment, care or services for which his or her consent is required by law. Every resident has the right to raise concerns or recommend changes in policies and services on behalf of himself or herself or others. Every resident has the right to participate in the Residents’ Council. Residents of long-term care homes also have the right to have any friend, family member, or other person of importance to the resident attend any meeting regarding their care.
Capacity and consent legislation

Ontario’s Substitute Decisions Act
 and Health Care Consent Act
 expressly presume that everyone 18 years and older has legal capacity to make decisions with respect to property, personal care and health care treatment unless there are reasonable grounds to believe that the person is incapable. The legislation sets out requirements for assessing capacity and for exercising substitute decision-making. There are also provisions for ensuring prior wishes expressed, while persons were still capable, are carried through powers of attorney and other means.

Under Ontario’s Mental Health Act,
 people with a mental disorder can be institutionalized against their will if they are a danger to themselves, other people, might unintentionally injure themselves, or if the person’s condition is deteriorating and they require hospitalization. Treatment orders can be issued under the Act. Some safeguards are built in to prevent abuse of these powers. People have access to legal rights advisors if they are found incapable to consent to treatment. Information is to be shared with a patient’s substitute decision maker. Patients, or any person on their behalf, can apply to the Consent and Capacity Board for a review an involuntary admission to a facility. A decision of the Board can be appealed to the Ontario Superior Court of Justice.

Despite these safeguards, the OHRC reported on various concerns it heard about the application of these provisions during its consultation on mental health and addiction disabilities; for example, unwanted apprehensions by police under the Mental Health Act leading to adverse future police record checks and employment prospects.

Legal Aid Services Act

Ontario’s Legal Aid Services Act
 provides for legal aid services for low-income individuals and disadvantaged communities. The Act recognizes human rights, among other areas, as one area of “clinic law” that particularly affects these groups.

The Act establishes Legal Aid Ontario, an independent government funded body. The Act prescribes selection criteria for appointing persons to the board of Legal Aid Ontario including knowledge, skills and experience in the special legal needs of, and the provision of legal services to, low-income individuals and disadvantaged communities, without identifying any particular group. Legal Aid Ontario provide services and funds legal clinics in the areas of clinic law and mental health law, among other areas, as well as establishes an advisory committee in clinic law, among other areas.

The ARCH Disability Law Centre
 is a specialty community legal aid clinic primarily funded through Legal Aid Ontario.
 ARCH works with Ontarians with disabilities and the disability community on law reform and policy initiatives, community development, legal advice and referrals, public legal education and litigation. At least half of the Board of Directors are people with disabilities. ARCH has over 60 community partners, including disability, consumer-run and service delivery organizations.

Elections legislation

Ontario’s Election Act
 requires that polling stations be accessible for electors with disabilities. Information about proposed locations must be posted to a website with an invitation to the public to comment on accessibility. A report on accessibility must be made public after each election including any findings of the survey of electors required under the Act regarding any barriers. The Municipal Elections Act has somewhat similar provisions.

The OHRC has raised ongoing concerns about the participation of people with disabilities both as electors and candidates.

3. Please provide information on any consultative body or mechanism established to consult and engage with representative organizations of persons with disabilities, including information about their composition, criteria for membership (nomination, appointment, election, etc.) and functioning
See representative organizations cited in responses to the other questions: Canadian Association of Statutory Human Rights Agencies (CASHRA); Canada’s Continuing Committee of Officials on Human Rights, Canadian Human Rights Commission, Ontario Human Rights Commission, Ontario Human Rights Legal Support Centre, Human Rights Tribunal of Ontario, Ontario Accessibility Directorate, Accessibility Standards Advisory Council of Ontario, Ontario municipal accessibility advisory committees, Ontario school board special education committees, Ontario special education appeal boards, Special Education Tribunal of Ontario, Social Benefits Tribunal, ARCH Disability Law Centre, and the Law Commission of Ontario.
4. Please provide information on the efforts undertaken at national, regional and/or local levels to strengthen the capacity of representative organizations of persons with disabilities, in order to facilitate their participation in legislative, policy and other decision-making processes
There is a multitude of disabled persons organizations and other organizations operating in Canada and in Ontario representing a broad range of disability interests.

The Canadian Council of Persons with Disabilities (CCPD)
 is a national organization working on issues such as poverty, employment, accessible transit and elections, and implementation of the CRPD, through law reform, litigation, public education and dialogue with key decision-makers. The CCPD believes in “consumer control —People with disabilities must be involved in all stages of the development of disability services and policies and in all decision-making that affects their lives.” The CCPD periodically participates at CASHRA meetings including a working group developing a CRPD shadow report. Federal government funding to the CCPD was cut in 2012-13.

In Ontario, some organizations like the Canadian Hearing Society,
 the Canadian National Institute for the Blind,
 the Canadian Mental Health Association Ontario
 and Community Living Ontario
 provide programs and services as well as public advocacy for particular disability groups.

Other organizations like the Easter Seals Society
 and the United Way
 have mandates to address the needs of various disability groups and others more broadly. Some groups like the DisAbled Women’s Network (DAWN) Ontario address barriers faced by persons with disabilities that intersect with other aspects of identity like gender. Many of these organizations have constitutions requiring representation of persons with disabilities as members of their board and staff.

Many disabled persons organizations receive some funding from government and other institutions. Various ministries provide transfer payments to non-profit organizations for the delivery of specific housing, education, health, legal, social and recreational programs and services to people with disabilities across the province.

The Ontario Trillium Foundation is an agency of the Ontario government awarding grants to some 1,000 nonprofit and charitable organizations across the province including disabled persons organizations. One of the OTF’s priority streams recognizes “people’s ability to connect with each other and participate in civil society is central to community health and vibrancy.”
 Expected results include people having a say in shaping the services and programs that matter to them. One project involved community members with varying intellectual disabilities, their families, and other community members contributing to the development of curriculum about inclusion in order to improve individual and institutional relationships with people living with intellectual disabilities.
The Ontario Nonprofit Network
 is the provincial network for approximately 55,000 non-profit organizations, including many disabled persons organizations. The ONN has a mandate to bring the diverse voices of the sector to government, funders and business to create and influence systemic change.

The Law Commission of Ontario, funded in part by the Ontario government, has developed a framework for the evaluation of laws, policies and practices as it affects persons with disabilities.
 One of the principles is promoting social inclusion and participation: the active involvement of persons with disabilities as citizens in their community, in advocacy organizations and in government decision-making. The framework was developed in consultation with people with disabilities and disabled persons organizations.

The Canadian Disability Policy Alliance (CDPA)
 is a national collaboration of researchers in disability studies from Canadian universities, disability advocacy organizations, and consultants from federal and provincial governments. With funding from the Social Science and Humanities Research Council of Canada, the CDPA has conducted 27 research projects since 2009, aimed at evaluating and improving disability policy in Canada.

The Canadian Coalition of Municipalities Against Racism and Discrimination (CCMARD, developed in partnership with the Canadian Commission for UNESCO, human rights commissions, and other groups) brings together 62 municipal governments across Canada that have signed a declaration of commitments to address various forms of discrimination. One of the commitments is to involve citizens, which should include people with disabilities, by giving them a voice in anti-discrimination initiatives and decision-making.

5. Please explain whether and how persons with disabilities participate in monitoring the implementation of the United Nations Convention on the Rights of Persons with Disabilities (art. 33, para. 3), and in the nomination of experts to the Committee on the Rights of Persons with Disabilities (art. 34, para. 3)
According to a 2013 report published by the Library of Parliament,
 disabled persons organizations were disappointed with the lack of a mechanism to keep civil society and the disability community engaged and informed throughout the government’s ratification process of the CRPD. They called for a national action plan, with the disability community involved in its development, as well as an all party or legislative committee, a disability commissioner and a federal minister named responsible.

In a 2011 public statement, the Canadian Association of Statutory Human Rights Agencies (CASHRA) also called upon the federal, provincial and territorial governments to, among other things, consult persons with disabilities and their representative organizations and involve them in monitoring implementation of the CRPD, including providing resources to support and accommodate their participation.

According to a 2009 Library of Parliament report,
 the Office for Disability Issues was established to be the federal focal point for disability matters related to the CRPD in accordance with article 33(1). The report also indicated that the Office for Disability Issues was to develop a strategy, in consultation with persons with disabilities (as required under article 33(3)), to ensure ongoing compliance with the CRPD. Service Canada no longer has any contact information for this Office.

Canada’s Continuing Committee of Officials on Human Rights (CCOHR)
 maintains federal-provincial-territorial consultation and coordination on human rights issues including the elaboration, ratification and implementation of international human rights treaties like the CRPD.
 The CCOHR’s mandate includes facilitating preparation of Canada’s treaty reports and responses to UN requests. Their website says that CCOHR meetings are held in camera and non-governmental organizations do not formally contribute to their work; though the Secretariat invites the views of civil society on issues to be covered in Canada's reports.

Canada submitted its first Report on the CRPD to the UN in 2014.
 Federal, provincial and territorial governments prepared the report collaboratively. Over 700 civil society and Aboriginal organizations, and the Canadian Human Rights Commission (CHRC), were consulted on an outline of the report. The CHRC consulted with CASHRA members and others as well. Fourteen written submissions were received, shared, and considered in the drafting of Canada’s report. The report says Canada declined to designate the Canadian Human Rights Commission to carry out monitoring functions in respect of CRPD article 33(2).

CASHRA members, including the Canadian and Ontario human rights commissions, continue to collaborate across jurisdictions and with organizations representing persons with disabilities, such as the Council of Canadians with Disabilities, to look more closely at how Canada is meeting its obligations under the CRPD.
 CASHRA has established a working group that is providing input into a “shadow report” that the Canadian Human Rights Commission will submit
 leading up to the UN’s review of Canada’s CRPD report. The Canadian Commission has prepared a Report on the Equality Rights of People with Disabilities
 and plans to use it as a benchmark against which to monitor improvements in the quality of life for persons with disabilities.

The OHRC has relied upon the CRPD in its research papers and consultation reports, and most recently in its Policy on preventing discrimination based on mental health disabilities and addictions,
 to frame issues such as legal capacity and equal recognition before the law.

Generally however, there continues to be a lack of government and public knowledge about the CRPD and how its provisions can guide and benefit the development and application of domestic law and policy in the promotion and protection of the rights of people with disabilities. There is an increasing availability of interpretive documents and tools for this purpose.
 In 2011 for example, CASHRA developed a brochure on Canada and the UN Convention on the Rights of Persons with Disabilities.

Federal-provincial-territorial governments have a tendency to only “see” international human rights treaties, like the CRPD, when it comes time to provide information under Canada’s reporting obligations. The CRPD and other instruments are not particularly considered in the development or review of legislation, policy or programs; never mind implemented under a framework or action plan and monitored in a conscious on-going way.

6. Please identify the main challenges faced by the diversity of persons with disabilities in participating in mainstream and disability-specific decision-making processes at the national, regional and local levels, including challenges faced by persons who experience multiple discrimination (e.g., on the basis of disability, age, gender, ethnic origin, geographical location)
Cases like Canadian Association of the Deaf v. Canada, mentioned above, show that people with disabilities face accessibility barriers, not only in accessing government programs and services, but also in participating in government consultation and decision-making.

The type and degree of disability, and related societal barriers, can interfere with a person’s ability and even willingness to participate in decision-making on matters that affect them as a person with a disability, but also on matters that affect all of us as citizens. The right to participate in both are equally important. The right to disability related accommodation and the responsibility to facilitate participation is clear, if not well understood, under Canadian human rights law.
While laws like the Accessibility for Ontarians with Disabilities Act are helping to prevent new barriers going forward, there are many physical, information and communication barriers still in place, from inaccessible buildings constructed under older building codes, to websites that don’t follow international accessibility standards.
One of the most overriding and significant barriers to participation is “ableism” – attitudes in society that devalue and limit the potential of persons with disabilities.
 The Law Commission of Ontario (LCO) recognized this in its report mentioned above. It also identified a recurring theme throughout its public consultations and in the critical literature; that is, the invisibility of persons with disabilities, both in the development of the law, and often in its content.
 The LCO report explains that the tendency to focus on functional aspects of disability has resulted in unequal attention to social and economic barriers to inclusion.

The report further comments that the law as it affects persons with disabilities is frequently fragmented, enormously complicated and extensively regulates their lives, contributing to difficulty in understanding and navigating the law and making transitions between education, employment and independent living.

The report also indicates that the diversity of identities and experiences among persons with disabilities, such as the impact of gender, age, racialization, sexual orientation or other aspects of identity, is often overlooked. Organizations like DAWN, mentioned above, as well as the Ethno-Racial People with Disabilities Coalition of Ontario,
 the HIV/AIDS Legal Clinic of Ontario
 and Aboriginal Legal Services of Toronto
 are advocating for the diverse and intersecting needs of people with disabilities.

Children with disabilities also face barriers to having a say into things that affect them. A research paper
 referenced in the LCO’s report found that children with disabilities generally do not participate in the decisions that concern them in the educational context. The author reported that schools often discouraged or punished children’s efforts to assert their rights. Parents felt disadvantaged by a power imbalance in the processes and the expert model was intimidating. Parents rarely consult directly with the child due to age, severity of disability or a desire to protect the child from intimidating processes. The author identified lack of human rights culture and accountability in the system as further challenges to increased participation for children with disabilities.

More needs to be done to promote understanding of the obligation all levels of government have under the CRPD including article 4.3 regarding the obligation to closely consult with and actively involve persons with disabilities, including children with disabilities, through their representative organizations, in policy development and decision-making processes concerning issues relating to persons with disabilities.

Awareness initiatives like the Disability and Rights for Citizens Project – a series of workshops delivered in the Toronto area on how the CRPD applies to government programs and services – helps educate everyone about their rights and obligations.

� www.ontario.ca/laws/statute/90h19

� www.ohchr.org/EN/ProfessionalInterest/Pages/StatusOfNationalInstitutions.aspx

� http://laws-lois.justice.gc.ca/eng/const/page-15.html

� http://laws-lois.justice.gc.ca/eng/acts/H-6/page-1.html

� http://www.un.org/disabilities/convention/conventionfull.shtml

� https://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=iv-15&chapter=4&lang=en

� Baker v. Canada (Minister of Citizenship and Immigration), [1999] 2 S.C.R. 817 at para. 70. Similarly, the UN has said that ratifying the CRPD creates a “strong interpretive preference in favour of the Convention. This means that the judiciary should apply domestic law and interpret legislation in a way that is as consistent as possible with the Convention.” UN, From Exclusion to Equality: Realizing the Rights of Persons with Disabilities: Handbook for Parliamentarians on the Convention on the Rights of Persons with Disabilities and its Optional Protocol (Geneva: United Nations, 2007) at 107.

� http://decisions.fct-cf.gc.ca/fc-cf/decisions/en/item/52788/index.do

� http://www.ontario.ca/laws/statute/90h19

� http://www.ontario.ca/laws/statute/05a11

� Standards for buildings and their interiors are regulated under Ontario’s Building Code: See section 3.8 of the Building Code Regulation on barrier-free design: http://www.ontario.ca/laws/regulation/060350

� http://www.ontario.ca/laws/statute/01o32

� Education Act, s. 8(3): http://www.ontario.ca/laws/statute/90e02#BK9

� Special Education Programs and Services, R.R.O. 1990, Reg. 306, ss. 2(2),(3).

� Identification and Placement of Exceptional Pupils, O. Reg. 181/98: http://www.ontario.ca/laws/regulation/980181

� http://www.edu.gov.on.ca/eng/parents/speced.html

� http://www.ontario.ca/laws/statute/97o25b

� http://www.ontario.ca/laws/statute/97o25a

� Education Act, s.1 and s.303.

� Education Act, s.169.

� Educaiton Act, s.218.1.

� http://www.ohrc.on.ca/en/opportunity-succeed-achieving-barrier-free-education-students-disabilities

� http://www.ohrc.on.ca/en/guidelines-accessible-education

� http://www.ontario.ca/laws/statute/07l08

� http://www.ontario.ca/laws/statute/10r11

� http://www.ontario.ca/laws/statute/92s30

� http://www.ontario.ca/laws/statute/96h02

� http://www.ontario.ca/laws/statute/90m07#BK0

� http://www.ohrc.on.ca/en/minds-matter-report-consultation-human-rights-mental-health-and-addictions

� http://www.ontario.ca/laws/statute/98l26

� http://www.archdisabilitylaw.ca/about-arch

� http://www.legalaid.on.ca/en/about/default.asp

� http://www.ontario.ca/laws/statute/90e06

� http://www.ontario.ca/laws/statute/96m32#BK20

� See December 2012 letter to Elections Ontario re alternative voting methods: http://www.ohrc.on.ca/en/search/site/chief%20elections%20officer. Also see February 2014 letter to Toronto City Hall re internet voting for persons with disabilities: http://www.ohrc.on.ca/en/re-2014-municipal-election-internet-voting-service-persons-disabilities. Also the OHRC’s submission to the UN Office of the High Commissioner for Human Rights on the thematic study on participation of persons with disabilities in political and public life: http://www.ohrc.on.ca/en/search/site/thematic%20study

� http://www.ccdonline.ca/en/about

� http://www.chs.ca/HowDoYouCommunicate?gclid=CJ7P7NyC6scCFdCRHwodys4B1g

� http://www.cnib.ca/en/Pages/default.aspx?gclid=CNO-ofyC6scCFcWPHwodbrYDvA

� https://ontario.cmha.ca/public-policy/context/

� http://www.communitylivingontario.ca/node/1723

� http://www.easterseals.org/

� http://www.unitedway.ca/our-work/united-way-office-locator

� http://www.otf.ca/what-we-fund

� http://theonn.ca/

� http://www.lco-cdo.org/en/disabilities-final-report

� http://www.disabilitypolicyalliance.ca/about-the-alliance/goals-and-objectives/

� http://unesco.ca/home-accueil/ccmard-ccmcrd%20new

� http://www.parl.gc.ca/Content/LOP/ResearchPublications/2013-09-e.htm#a14

� http://cashra.ca/news/human-rights-agencies-call-on-governments-across-canada-to-implement-the-un-convention-on-the-rights-of-persons-with-disabilities.html

� See Library of Canada Research Publications 2012: http://www.parl.gc.ca/Content/LOP/ResearchPublications/2012-89-e.htm

� As of August 31, 2015

� http://www.pch.gc.ca/eng/1355256857893/1355257172114

� http://www.pch.gc.ca/eng/1355256857893/1355257172114

� http://www.pch.gc.ca/eng/1298382504343/1298382821869

� http://www.chrc-ccdp.ca/eng/content/03042014-statement-canadian-association-statutory-human-rights-agencies-canadas-first-report

� http://www.chrc-ccdp.ca/eng/content/20022014-statement-canadian-human-rights-commission-canadas-first-report-under-convention

� http://www.chrc.gc.ca/eng/content/report-equality-rights-people-disabilities

� http://www.ohrc.on.ca/en/policy-preventing-discrimination-based-mental-health-disabilities-and-addictions

� See for example the UN publication, From Exclusion to Equality: Realizing the Rights of Persons with Disabilities: Handbook for Parliamentarians on the Convention on the Rights of Persons with Disabilities and its Optional Protocol (Geneva: United Nations, 2007).

� http://cashra.ca/CASHRA-Brochure-2011.htm

� A recent search of the Ontario government website www.ontario.ca turned up only one hit for “Convention on the Rights of Persons with Disabilities” simply as a link for more information.

� http://www.ohrc.on.ca/en/policy-preventing-discrimination-based-mental-health-disabilities-and-addictions/5-ableism-negative-attitudes-stereotypes-and-stigma

� http://www.lco-cdo.org/en/disabilities-final-report-sectionII

� http://www.erdco.ca/about-us/

� http://www.halco.org/about

� http://www.aboriginallegal.ca/

� Professor Mona Paré, University of Ottawa Faculty of Law (Civil), The Participation of Persons with Disabilities in the Decisions that Concern Them: The Example of Education, Summer 2010: http://www.lco-cdo.org/en/disabilities-call-for-papers-pare

� Funded by the City of Toronto’s Access Equity & Human Rights Fund, the Disability and Rights for Citizens Project was a one-year initiative (Sept 2012 to Sept 2013) lead by the Centre for Independent Living in Toronto (CILT) in partnership with ARCH Disability Law Centre and the Council of Canadians with Disabilities (CCD). The project is funded by City of Toronto: http://www.cilt.ca/il_Disability%20and%20Rights%20for%20Citizens%20(DRC)%20Project.aspx

PAGE
12

