UNBF Accessibility Advisory Committee

Annual Report to Senate – 2012-13
February, 2013
As endorsed by the UNB University Management Committee in January 2006:

The University of New Brunswick must be known as an institution of inclusion. In accordance with this objective, the University will make its best efforts to ensure there is barrier-free access to learning and employment for qualified people who have different types of disabilities. The University accepts as a priority that future construction of campus facilities, including buildings, parking areas, pedestrian routes, and related infrastructure, will incorporate principles of universal design and barrier-free access. Recognizing our special challenges, e.g., the topography and legacy of old buildings on the Fredericton campus, the University is working and will continue to work towards the renovation of existing facilities to ensure accessibility for students, faculty, staff, and campus visitors who may have a disability.

The 2012-13 Membership consists of:

Chair, Shirley Cleave, Learning Environment

Victoria Chester, Faculty of Kinesiology

Monique Cormier-Dunlap, Human Resources

Craig Hickey, Facilities Management
Bruce Rogerson, Security

Laurie Muise, Premier’s Council on the Status of Disabled Persons

Jody Gorham, Student Accessibility Centre
Wendy Hill, Biomedical Engineering

Barbara Nicholson, Capital Planning & Property Development

Derek Ness, Student Representative
Maggie Lyons, Student Representative
Andrew Daley, Libraries – Assistive Technology

Barbara Roberts, Human Rights Officer
Isil Flynn, Integrated Technology Services

James Brown, Residential Life, Campus and Conference Services
Activities and Accomplishments
The committee met 4 times during 2012-2013.
Projects were undertaken and/or completed this past year which involved the Accessibility Committee or individual members included:
· Toole Hall Auditorium Renovations completed
· Accessible washrooms in HIL completed

· Facilities Management building – completed washroom upgrade – single use unisex washroom

· Added new ramp to back of MacLaggan Hall

· Student Accessibility Centre soundproofing

· Head Hall – 2 ramps installed at A and B level entrances and also added new door between Gillan and Head Halls

· Singer Hall Room 270 – renovations

· Accessibility suites in new residences – renovations completed

· LB Gym renovations completed

· Universal signage is ongoing

· Service Animal Policy was developed

· Inventory of accessibility aids/assistive devices has been completed

The committee serves a monitoring and vetting function to identify issues that need to be addressed during the year to make our campus more accessible. This includes items that are not part of major construction projects such as sidewalk and curb repairs, automatic door openers in strategic locations, visual and tactile warning strips on stairs, repainting parking lot lines, snow removal, etc.
Educational initiatives:

We continue to raise awareness of accessibility services available in the libraries as well as through the Student Accessibility Centre (SAC). The Student Accessibility Centre co-hosted an All Abilities Workshop in cooperation with UNB’s URec and Recreation NB. School districts 17 and 18 were represented. This was a good opportunity for networking and for learning new ideas. SAC also held an open house and presented certificates to volunteers involved in a variety of programs at the Centre. Last fall, request for accommodations letters which are given to instructors were revised to more clearly identify expectations. The SAC continues to hold Lunch and Learn sessions with guest speakers presenting on several different topics.
The Committee recognized that there was a need for another group to focus on academic issues that students with disabilities and instructors are facing. Another committee, the Accessible Learning Committee, was created to promote understanding and best practices with respect to serving the needs of all students.

The Student Union Accessibility Committee is busy promoting awareness and inclusiveness of folks with physical disabilities on campus. They organize such events as wheelchair basketball and scavenger hunts on campus, as well as promoting and participating in International Day of Persons with Disabilities.
Ongoing Projects and Issues
Snow removal, lighting, crosswalks, automatic door openers, emergency evacuation procedures, web site design, etc. are ongoing concerns when it comes to physical accessibility. The committee is working diligently to address all issues as they arise as well as planning ahead for long term solutions.
For further information on the Accessibility Advisory Committee, please refer to our website at http://www.unb.ca/fredericton/vp/learn/accessibility/index.html.
