

Treasury Board of Canada
Secrétariat

Secrétariat du Conseil du Trésor
du Canada

Canada

Towards an Inclusive and Accessible Government of Canada

Presentation to the Public Service Management Advisory
Committee

Office of Public Service Accessibility
March 8, 2019

Purpose

- ✓ Provide an update on the development of the Public Service Accessibility Strategy
- ✓ Highlight current initiatives and next steps

The Current Situation

- ✓ Departures of PWDs outpace recruitment
 - ✓ 5.5% of employees self-identify as persons with disabilities (PWDs)
 - ✓ Low representation of PWDs in the PS under the age of 35
 - ✓ ½ of PWDs occupy administrative or clerical positions
- ✓ Broad range of enabling infrastructure perpetuating barriers
 - ✓ Procurement
 - ✓ ICT systems and tools
 - ✓ Built environment and work places
 - ✓ Development and training
- ✓ Evidence of problem areas confirmed by PSES results
 - ✓ PWDs face greater challenges in the workplace
 - ✓ Stress, harassment, discrimination, lack of tools and career opportunities

The Office of Public Service Accessibility

Established in August 2018 to prepare the Government of Canada to meet or exceed the requirements of Bill C-81 – The Accessible Canada Act

Two-year mandate (until March 2021) to:

- ✓ Develop and launch a Public Service Accessibility Strategy and implementation plan
- ✓ Provide expert advice, leadership and coordination to departments and agencies to implement the requirements of the proposed Act
- ✓ Manage the Centralized Enabling Workplace Fund

OPSA will support departments, enabling discovery & collaboration

An Accessibility Hub for all public servants that ...

PLATFORM

Provides a **centralized** Government platform for communications, outreach and engagement for issues of accessibility

COMMUNITY

Brings together experts from the public service and the disability community to help address specific accessibility issues

DISCOVERY

Supports **identification** and sharing of knowledge, best practices, and tools on accessibility

COLLABORATION

Leverages **collaboration** by linking people, communities and networks with industry, academia, and other government organizations

Centralized Enabling Workplace Fund – critical building block

Created within OPSA with Funding Over 5 Years

Research

Assessment of current workplace adjustment practices in federal departments to establish baselines
Research and assessment of best practices from public and private sector jurisdictions

Create

Experiment with innovative approaches to workplace adjustment such as the creation of an Employee Workplace Adjustment Passport and a centralized library of assistive devices

Recommend

Make recommendations for a longer-term approach to workplace adjustments for new and existing employees of the public service

Engagement to date

Across the public service...

- ✓ 2,300 public servants responded to a survey on a draft model strategy
- ✓ Regional town halls with public service employees
- ✓ Workshops with the Persons with Disabilities Chairs and Champions Committee

Face to face with leadership cadre...

Deputy Ministers across the federal portfolio

- ✓ Senior management committees
- ✓ Heads of functional communities

Across a range of external groups...

- ✓ Domestic and international disability and accessibility experts and stakeholders

Aided by multi-level governance...

- ✓ DM advisory group, ADM steering committee and technical working groups

Confirming key insights for setting the path forward....

Need for a major culture shift

- Culture change will take time and persistence, but quick wins are needed to demonstrate real progress

Awareness

- Building and maintaining broad awareness critical, to eliminate stigma and change attitudes

True Change When all Employees Feel they Belong

- Senior leaders set the tone, while ownership by managers makes change happen on the ground

Workplace Adjustment is Lengthy and Cumbersome

- Centralizing expertise, funding, and procurement of workplace adjustments produce best results for managers, employees and the organization

Make it Practical

- Provide tools and guidance to support progress and achieving change

A Strategy is taking shape

VISION

To be the most accessible and inclusive public service in the world

Harnessing the power of our diversity and abilities by creating an inclusive and accessible federal public service truly representative of the people of Canada

GUIDING PRINCIPLES

Nothing Without Us

Ongoing engagement of persons with disabilities throughout the development and implementation of the Strategy

Transparency

Strategy is developed and implemented in a transparent manner and departments to report openly and fully on efforts and results on removing barriers

Collaboration

Coordinated collaborative work by federal departments together with public and private sectors, bargaining agents and NGOs

Sustainability

Entrench accessibility and inclusion in policies and practices, remove systemic barriers, and gain long-term commitment throughout the public service

GOALS

- Equip public servants to design and deliver accessible programs and services
- Build an “accessibility confident” culture within the public service
- Improve recruitment, retention, and promotion of PWDs
- Make information and communications technology usable by all
- Enhance accessibility of the built environment

Much work ahead, but many current initiatives providing momentum

- 1 Accessibility embedded in current and proposed TB policies and standards
- 2 SSC's Accessibility, Accommodation and Adaptive Computer Technology Program
- 3 Health Canada's Workplace Wellness Service Centre
- 4 Public Health Agency of Canada's Accessible Meeting Rooms initiative
- 5 PSPC's pilot projects on accessibility to the built environment
- 6 ESDC's Accessible IT Strategy
- 7 PSC's national Employment Opportunity for Students with Disabilities
- 8 Service Canada's Flagship Service Canada Centre in North York, Ontario

Expected outcomes

SHORT-TERM

- ✓ A roadmap for the public service to meet or exceed the requirements of the Accessible Canada Act
- ✓ Built through user engagement and shared knowledge of best practices

MEDIUM TERM

- ✓ Barriers to full inclusion and participation of Employees with disabilities are reduced
- ✓ Departments and agencies have access to advice and expertise to prevent and address barriers to accessibility

LONG TERM

- ✓ A barrier-free public service
- ✓ All employees with disabilities have equal opportunities and can contribute to their fullest potential

Next Steps

Consultation on Draft Strategy - March

- ✓ With federal departments and agencies
- ✓ With public servants with disabilities
- ✓ With bargaining agents
- ✓ With external disability community organizations

TB Submission - March 21

- ✓ Joint submission with OCHRO's Diversity and Inclusion Agenda
- ✓ Funding for the Strategy and Centralized Enabling Workplace Fund (TBS)
- ✓ Accessibility assessment of federal buildings (PSPC)
- ✓ Internship Program for Persons with Disabilities (PSC)

Launch of the Strategy – by June 2019

Discussion Questions

- ✓ What opportunities and challenges do you see for your organization in implementing the accessibility strategy?
- ✓ How can we prepare the public service for this culture change?

