

Page 1 | © Cooper, 2021. Tous droits rrréservés.

POLITIQUE D’ACCESSIBILITÉ DU
SERVICE À LA CLIENTÈLE

Cooper Éclairage Canada Limitée (« Cooper ») s’engage à fournir des biens et des services aux personnes
handicapées conformément aux principes d’autonomie, de dignité, d’intégration et d’égalité des chances.
Notre objectif est d’offrir à tous les clients, y compris les personnes handicapées, la même occasion
d’accéder aux biens et aux services de Cooper et de les utiliser. S’il est impossible d’éliminer un obstacle à
l’accès à nos biens et services, nous cherchons d’autres moyens d’y accéder.

Les politiques et pratiques suivantes visent à satisfaire aux exigences de la Loi de 2005 sur l’accessibilité
pour les personnes handicapées de l’Ontario et des normes d’accessibilité pour les services à la clientèle.

COMMUNICATION

Cooper communique avec les clients handicapés d’une manière qui tient compte de leur handicap. Nous
consultons la personne handicapée pour déterminer le mode de communication qui lui convient.

Sur demande, Cooper fournit ou prend des dispositions pour fournir des formats accessibles et des aides à
la communication aux personnes handicapées. Les renseignements ou les documents sont fournis dès que
possible, mais les délais précis peuvent varier selon le format demandé.

APPAREILS ET ACCESSOIRES FONCTIONNELS

Cooper s’engage à servir les personnes handicapées qui utilisent des appareils et accessoires fonctionnels
pour obtenir ou utiliser ses biens et services ou en tirer profit. Nous veillons à ce que nos employés reçoivent
la formation nécessaire et connaissent bien les divers appareils et accessoires fonctionnels qui peuvent être
utilisés par les clients handicapés dans nos installations.

ANIMAUX D’ASSISTANCE

Cooper accepte les animaux d’assistance qui accompagnent les personnes handicapées. Les animaux
d’assistance sont autorisés dans toutes les zones de nos établissements accessibles au public, sauf si la loi
l’interdit. Si un animal d’assistance n’est pas autorisé à entrer dans nos établissements en vertu de la loi,
Cooper veille à ce que d’autres mesures soient mises à la disposition des clients handicapés.

Cooper veille à ce que tous les employés qui traitent avec le public reçoivent une formation adéquate sur la
façon d’interagir avec les personnes handicapées accompagnées d’un animal d’assistance.

PERSONNES DE SOUTIEN

Les personnes de soutien qui accompagnent une personne handicapée ont le même accès à nos
installations que la personne qu’elles accompagnent. Toute personne handicapée accompagnée d’une
personne de soutien est autorisée à entrer dans les établissements de Cooper avec sa personne de soutien.
Une personne handicapée accompagnée d’une personne de soutien ne peut en aucun cas être privée de
sa personne de soutien pendant qu’elle se trouve dans les établissements de Cooper.

AVIS D’INTERRUPTION TEMPORAIRE DES SERVICES

Cooper déploie des efforts raisonnables pour aviser les clients en cas d’interruption de l’accès aux
installations ou aux services habituellement utilisés par les personnes handicapées. Cet avis comprend des
renseignements sur la raison de l’interruption, sa durée prévue et des renseignements sur d’autres
installations ou des services de remplacement, s’il y a lieu. En cas d’interruption imprévue ou urgente,
Cooper pourrait ne pas être en mesure de donner un préavis.

L’avis d’interruption temporaire des services doit être affiché dès que possible à un endroit bien en vue au
sein de l’établissement, sur le site Web de l’entreprise ou par d’autres moyens raisonnables, compte tenu
des circonstances. Les avis sont aussi offerts dans un format accessible, sur demande.

Page 2 | © Cooper, 2021. Tous droits rrréservés.

FORMATION

Pour assurer la sensibilisation et la conformité, Cooper offre une formation sur l’accessibilité des clients à
tous ses employés qui travaillent en Ontario et qui fournissent des biens ou des services, ainsi qu’à toutes
les personnes qui participent à l’élaboration et à l’approbation des politiques, des pratiques et des
procédures en matière de service à la clientèle.

La formation comprend les éléments suivants :

• la visée de la Loi de 2005 sur l’accessibilité pour les personnes handicapées de l’Ontario et les
exigences de la Norme d’accessibilité pour les services à la clientèle;

• la façon d’interagir et de communiquer avec les personnes ayant divers types de handicaps;

• la façon d’interagir avec les personnes handicapées qui utilisent un appareil ou un accessoire
fonctionnel ou qui se font accompagner par un animal d’assistance ou une personne de soutien;

• l’utilisation d’appareils ou accessoires fonctionnels personnels dans les établissements afin de
faciliter la fourniture de biens ou de services aux personnes handicapées;

• les mesures à prendre si une personne handicapée a de la difficulté à accéder aux biens et aux
services de Cooper.

La formation est offerte pendant l’initiation et de façon continue lorsque des modifications sont apportées
aux politiques, aux pratiques et aux procédures.

CONCEPTION DES ESPACES PUBLICS

Cooper respecte la Norme d’accessibilité pour la conception des espaces publics lors de la construction ou
de la modification majeure d’espaces publics, notamment les suivants :

• Aires de restauration extérieures destinées à l’usage du public

• Voies de déplacement extérieures, y compris les trottoirs, les rampes, les escaliers, les rampes de
bordure et les aires de repos

• Places de stationnement accessibles hors rue

• Aires de réception et aires d’attente

RÉTROACTION

Cooper a pour objectif ultime de répondre aux attentes de ses clients et de les surpasser. Nous vous invitons
à nous faire part de vos commentaires sur nos services en ce qui concerne la mesure dans laquelle nous
répondons aux attentes des clients handicapés.

Les commentaires sur la façon dont Cooper fournit ses biens et ses services aux personnes handicapées
peuvent être transmis par courrier ou par téléphone.

Téléphone : (+1) 800-863-1354

Courrier : Customer Service at 5925 McLaughlin Rd, Mississauga ON L5R 1B8

Tous les commentaires doivent être acheminés au moyen du LightingServices@cooperlighting.com. Cooper
répond aux commentaires dans un délai de trois (3) jours ouvrables.

Pour consulter le Plan pluriannuel d’accessibilité de Cooper, veuillez cliquer ici.

Dernière mise à jour: Juin 2021

mailto:LightingServices@cooperlighting.com

Page 3 | © Cooper, 2021. Tous droits rrréservés.

POLITIQUE SUR LES NORMES D’ACCESSIBILITÉ INTÉGRÉES À
L’INTENTION DES EMPLOYÉS

Cooper Éclairage Canada Limitée (« Cooper ») a établi la présente politique sur les normes d’accessibilité
intégrées (la « politique ») afin de satisfaire aux exigences du Règlement sur les normes d’accessibilité
intégrées adopté en vertu de la Loi de 2005 sur l’accessibilité pour les personnes handicapées de l’Ontario
(la « LAPHO »).

Les normes d’accessibilité intégrées ont été élaborées pour éliminer les obstacles auxquels font face les
personnes handicapées et améliorer l’accessibilité dans le domaine de l’emploi (entre autres). Les
exigences énoncées dans ce règlement ne remplacent pas les exigences établies en vertu du Code des
droits de la personne et les normes ne limitent pas les obligations envers les personnes handicapées en
vertu de toute autre loi.

DÉCLARATION D’ENGAGEMENT DE COOPER

Cooper s’engage à traiter toutes les personnes de manière à préserver leur dignité et leur autonomie. Nous
croyons à l’intégration et à l’égalité des chances. Nous nous engageons à répondre aux besoins en matière
d’accessibilité des personnes handicapées en temps opportun grâce à la mise en œuvre des exigences de
la LAPHO et des règlements applicables.

PLAN D’ACCESSIBILITÉ

Cooper a élaboré et rédigé un plan pluriannuel d’accessibilité qui décrit la stratégie de l’entreprise pour
prévenir et éliminer les obstacles dans son lieu de travail et améliorer les possibilités offertes aux personnes
handicapées. Le plan pluriannuel d’accessibilité est révisé et mis à jour au moins une fois tous les trois ans
et est affiché sur le site Web de Cooper. Ce plan est aussi offert dans un format accessible, sur demande.

FORMATION

Cooper veille à ce qu’une formation soit offerte sur les exigences des normes d’accessibilité prévues dans
le Règlement sur les normes d’accessibilité intégrées et continue d’offrir de la formation sur le Code des
droits de la personne en ce qui concerne les personnes handicapées. La formation est adaptée aux fonctions
des employés de Cooper.

Cooper prend les mesures suivantes afin de s’assurer que les employés reçoivent la formation nécessaire
pour se conformer à la LAPHO :

• Les employés reçoivent une formation si des modifications sont apportées à la politique
d’accessibilité.

• Les nouveaux employés sont formés dès leur embauche.

• Cooper tient à jour les dossiers sur la formation offerte.

INFORMATION ET COMMUNICATIONS

Rétroaction

Cooper s’engage à répondre aux besoins en matière de communication des personnes handicapées.
Cooper veille à ce que ses processus de réception des commentaires et de réponse à ceux-ci soient
accessibles aux personnes handicapées en fournissant ou en prenant des dispositions pour fournir des
formats accessibles et des aides à la communication sur demande.

Page 4 | © Cooper, 2021. Tous droits rrréservés.

Formats accessibles et aides à la communication

À la demande d’un employé handicapé, Cooper consulte l’employé afin de lui fournir ou de prendre des
dispositions pour lui fournir des formats accessibles et des aides à la communication pour lui transmettre
les renseignements nécessaires à l’exercice de ses fonctions, ainsi que les renseignements liés à l’emploi
qui sont généralement accessibles aux autres employés.

NORMES D’EMPLOI

Recrutement

Cooper s’engage à adopter des pratiques d’emploi équitables et accessibles. Cooper informe ses employés
et le public qu’elle offre des mesures d’adaptation aux candidats et aux employés handicapés de la manière
suivante dans le cadre de son processus de recrutement :

• Pendant le processus de recrutement, lorsque les candidats sont sélectionnés individuellement pour
participer à un processus d’évaluation ou de sélection.

• Si un candidat sélectionné demande une mesure d’adaptation, Cooper consulte le candidat et lui
fournit ou prend des dispositions pour lui fournir une mesure d’adaptation convenable d’une manière
qui tient compte de ses besoins en matière d’accessibilité en raison de son handicap.

• Lors de la présentation des offres d’emploi aux candidats retenus.

Communication des mesures de soutien offertes aux employés

Lorsqu’elle présente des offres d’emploi, Cooper informe les candidats retenus de ses politiques relatives
aux mesures d’adaptation offertes aux employés handicapés. Cooper continue d’informer les employés de
ses politiques de soutien aux employés handicapés et de toute modification apportée à celles-ci.

Plans d’adaptation individualisés (« PAI »)

La situation de chaque employé handicapé de Cooper est examinée individuellement, au cas par cas, afin
de déterminer ses besoins en matière d’adaptation. Sur demande, les renseignements concernant les
formats accessibles et les aides à la communication fournis sont aussi inclus dans les plans d’adaptation
individualisés. Les plans d’adaptation comprennent des renseignements individualisés relatifs aux
interventions d’urgence sur le lieu de travail (le cas échéant) et indiquent toute autre mesure d’adaptation
à fournir. Un expert indépendant peut être consulté, au besoin. Le processus d’établissement d’un PAI
demeure aussi confidentiel que possible. Aucun renseignement n’est communiqué aux autres membres
de l’équipe sans la permission de l’employé, sauf si cela est nécessaire à des fins opérationnelles
raisonnables. Les renseignements sont transmis uniquement aux personnes qui ont besoin de les
connaître (p. ex., le supérieur immédiat de l’employé).

Le processus d’établissement d’un PAI est le suivant :

• L’employé informe son supérieur ou le service des RH qu’il a besoin de mesures d’adaptation en
raison d’un handicap. Si l’employé avise son supérieur, celui-ci doit communiquer avec le service
des RH pour lancer le processus d’établissement d’un PAI.

• L’employé participe à l’élaboration du PAI avec son supérieur et le service des RH.

• L’employé fournit des renseignements et des documents sur ses limitations fonctionnelles au
service des RH et lui indique comment Cooper pourrait s’adapter à son handicap. Cooper examine
les propositions de l’employé; toutefois, il revient à Cooper de déterminer les mesures d’adaptation
raisonnables, le cas échéant, en fonction des documents soumis par l’employé et des besoins
opérationnels de l’entreprise.

Page 5 | © Cooper, 2021. Tous droits rrréservés.

• Cooper peut, à sa discrétion, demander une évaluation par un médecin ou un autre expert externe,
aux frais de l’entreprise, pour l’aider à évaluer les options possibles afin de s’adapter aux besoins
de l’employé.

• Le service des RH consigne les besoins en matière d’adaptation dans le PAI, y compris les
renseignements relatifs aux interventions d’urgence sur le lieu de travail qui pourraient être
nécessaires.

• Cooper remet à l’employé une copie du PAI dans un format qui tient compte de son handicap. Une
copie est versée au dossier de l’employé et une autre est remise à son supérieur immédiat.

• Le supérieur de l’employé doit s’assurer de la mise en œuvre du plan d’action décrit dans le PAI.

• Chaque PAI est révisé lorsque Cooper reçoit des renseignements indiquant que les besoins liés
au handicap de l’employé ont changé.

Si Cooper détermine qu’il n’est pas nécessaire d’établir des mesures d’adaptation ou si elle n’est pas en
mesure de fournir des mesures d’adaptation à l’employé sans contrainte excessive, les motifs de cette
décision sont transmis à l’employé.

Renseignements relatifs aux interventions d’urgence sur le lieu de travail

Cooper s’engage à fournir aux employés handicapés des renseignements et des plans individualisés
relatifs aux interventions d’urgence, au besoin, selon les modalités suivantes :

• Si le handicap entraîne la nécessité d’établir des renseignements individualisés et que Cooper est
au courant du besoin de mesures d’adaptation de l’employé en raison de son handicap.

• Si l’employé qui reçoit des renseignements relatifs aux interventions d’urgence sur le lieu de travail
a besoin d’aide; avec son consentement, Cooper fournit ces renseignements à la personne
désignée par Cooper pour fournir de l’aide à l’employé.

• Dès que possible après avoir pris connaissance du besoin de mesures d’adaptation de l’employé
en raison de son handicap.

• Cooper examine les renseignements individualisés relatifs aux interventions d’urgence sur le lieu
de travail si l’employé change de lieu de travail au sein de l’organisation.

Retour au travail

Cooper conserve ses politiques de retour au travail en vigueur et continue d’offrir des mesures d’adaptation
raisonnables aux employés qui reviennent au travail après une absence en raison d’un handicap. Ces
processus sont consignés et décrivent les mesures que Cooper doit prendre pour faciliter le retour au travail
et établir un PAI de la manière décrite ci-dessus.

Gestion du rendement

Cooper tient compte des besoins en matière d’accessibilité des employés handicapés ainsi que des plans
d’adaptation individualisés lorsqu’elle:

• effectue l’évaluation du rendement;

• offre du perfectionnement professionnel ou des promotions aux employés;

• réaffecte les employés.

 Pour consulter le Plan pluriannuel d’accessibilité de Cooper, veuillez cliquer ici.

 Dernière mise à jour: Juin 2021

Page 6 | © Cooper, 2021. Tous droits rrréservés.

PLAN PLURIANNUEL D’ACCESSIBILITÉ

Le Plan pluriannuel d’accessibilité de Cooper Éclairage Canada Limitée (« Cooper ») vise à décrire la
stratégie de l’entreprise afin de prévenir et d’éliminer les obstacles et de satisfaire aux exigences de la Loi
de 2005 sur l’accessibilité pour les personnes handicapées de l’Ontario (la « LAPHO ») et du Règlement sur
les normes d’accessibilité intégrées (le « Règlement »).

Initiative Exigence Plan d’action
Service

responsable
État

Établissement de
politiques

d’accessibilité

Toute organisation
assujettie élabore, met
en œuvre et tient à jour
des politiques
régissant la façon dont
elle atteint ou atteindra
l’objectif d’accessibilité
en satisfaisant aux
exigences énoncées
dans les normes
d’accessibilité prévues
dans le Règlement.

• Élaborer et mettre en
œuvre les politiques
suivantes :

a. Politique
d’accessibilité du
service à la clientèle;

b. Politique sur les
normes
d’accessibilité
intégrées à l’intention
des employés.

Services juridiques
et numériques Terminé

Plans
d’accessibilité

Les grandes
organisations :
a) établissent, mettent
en œuvre, tiennent à
jour et consignent un
plan pluriannuel
d’accessibilité qui
décrit leur stratégie
pour prévenir et
éliminer les obstacles
et satisfaire aux
exigences que leur
impose le Règlement;
b) affichent leur plan
d’accessibilité sur leur
site Web, si elles en
ont un, et le
fournissent sur
demande dans un
format accessible;
c) examinent et
actualisent leur plan
d’accessibilité au
moins une fois tous les
cinq ans.

• Établir un plan
pluriannuel.

• Afficher la version
définitive du plan et de
la politique sur le site
Web de l’entreprise.

• Prévoir la révision du
plan pluriannuel tous
les trois ans.

Services juridiques
et numériques Terminé

Formation

Toute organisation
assujettie veille à ce
que les personnes
suivantes reçoivent
une formation sur les
exigences des normes
d’accessibilité prévues
dans le Règlement et
le Code des droits de
la personne qui
s’appliquent aux
personnes
handicapées :
a) tous les employés et

• S’assurer que le plan
de formation comprend
un module
d’apprentissage en
ligne intitulé « Loi sur
l’accessibilité pour les
personnes
handicapées de
l’Ontario » qui porte
sur les normes
intégrées et le Code
des droits de la
personne de l’Ontario.

• Donner une formation

RH Terminé

Page 7 | © Cooper, 2021. Tous droits rrréservés.

bénévoles;
b) toutes les
personnes qui
participent à
l’élaboration des
politiques de
l’organisation;
c) toutes les autres
personnes qui
fournissent des biens,
des services ou des
installations au nom de
l’organisation.

aux employés actuels
et aux employés en
contact direct avec les
clients.

• Mettre en place un
plan de formation pour
les nouveaux
employés.

Rétroaction

Toute organisation
assujettie qui dispose
d’un processus de
rétroaction lui
permettant de recevoir
des commentaires et
d’y répondre veille à ce
qu’il soit accessible
aux personnes
handicapées en
fournissant ou en
prenant les
dispositions pour
fournir des formats
accessibles et des
aides à la
communication, sur
demande.

• Convertir les
renseignements
existants sous une
forme qui permet de
les fournir dans un
format accessible, sur
demande.

• Mettre en œuvre un
processus de
rétroaction par divers
moyens (en personne,
par téléphone, par
courriel).

• S’assurer que le
personnel et la
direction sont
conscients de la
nécessité de fournir
des mesures
d’adaptation, sur
demande, grâce à la
formation.

Service à la
clientèle et services

numériques
Terminé

Formats
accessibles et

aides à la
communication

pour les
clients

Sauf disposition
contraire, toute
organisation assujettie
fournit ou prend des
dispositions pour
fournir sur demande
des formats
accessibles et des
aides à la
communication aux
personnes
handicapées :
a) en temps opportun
et d’une manière qui
tient compte des
besoins en matière
d’accessibilité de la
personne en raison de
son handicap;
b) à un coût qui n’est
pas supérieur au coût
ordinaire demandé aux
autres personnes.

• Élaborer un processus
pour répondre aux
demandes de mesures
de soutien et de
services.

• Afficher sur le site Web
et dans les
établissements un avis
indiquant que les
renseignements sont
offerts dans divers
formats accessibles.

• Donner de la formation
aux employés au sujet
de la façon de traiter
les demandes
d’accessibilité.

Service à la
clientèle et services

numériques
Terminé

Recrutement –
dispositions

générales

L’employeur avise le
public et ses employés
et candidats potentiels
handicapés que des
mesures d’adaptation

• Informer les candidats.
• Mettre en œuvre des

mesures d’adaptation. RH Terminé

Page 8 | © Cooper, 2021. Tous droits rrréservés.

peuvent être prises
durant son processus
de recrutement et
d’évaluation.

Recrutement –
processus

d’évaluation ou de
sélection

Au cours d’un
processus de
recrutement,
l’employeur avise les
candidats, lorsqu’ils
sont choisis
individuellement pour
participer à un
processus d’évaluation
ou de sélection, que
des mesures
d’adaptation peuvent
être prises sur
demande relativement
aux documents ou aux
processus qui seront
utilisés.

• Intégrer une
déclaration indiquant
que des mesures
d’adaptation peuvent
être offertes sur
demande aux
candidats handicapés
dans les affichages de
poste et les offres
d’emploi.

• Donner une formation
aux employés
responsables du
recrutement sur la
façon de traiter les
demandes de mesures
d’adaptation.

RH Terminé

Avis aux
candidats retenus

Lorsqu’il présente une
offre d’emploi, tout
employeur doit
informer le candidat
retenu de ses
politiques relatives aux
mesures d’adaptation
offertes aux employés
handicapés.

Intégrer une déclaration
dans la lettre d’offre
d’emploi ou le contrat de
travail.

RH Terminé

Formats
accessibles et

aides à la
communication

pour les
employés

Lorsqu’un employé
handicapé en fait la
demande, l’employeur
consulte l’employé
handicapé pour lui
fournir ou prendre les
dispositions pour lui
fournir des formats
accessibles et des
aides à la
communication à
l’égard de ce qui suit :
a) les renseignements
nécessaires à
l’exercice de ses
fonctions;
b) les renseignements
généralement
accessibles aux
employés sur le lieu de
travail.

Sensibiliser les employés
et les supérieurs à la
disponibilité et au
processus de demande
de formats accessibles et
d’aides à la
communication.

RH et services
numériques Terminé

Plans d’adaptation
individualisés et

documentés

L’employeur, sauf s’il
est une petite
organisation, élabore
et instaure un
processus écrit
régissant l’élaboration
de plans d’adaptation
individualisés et
documentés pour les
employés handicapés.

• Établir un processus
écrit de création d’un
plan d’adaptation
individualisé pour les
employés handicapés,
au besoin.

• Mettre en œuvre des
mesures d’adaptation.

RH Terminé

Processus de
retour au travail

L’employeur, sauf s’il
est une petite

• Établir une procédure.
• Mettre en œuvre le RH Terminé

Page 9 | © Cooper, 2021. Tous droits rrréservés.

organisation :
a) élabore et instaure
un processus de retour
au travail à l’intention
de ses employés qui
sont absents en raison
d’un handicap et qui
ont besoin de mesures
d’adaptation liées à
leur handicap afin de
reprendre leur travail;
b) documente le
processus.

programme de retour
au travail.

Renseignements
relatifs aux

interventions
d’urgence sur le

lieu de travail

L’employeur fournit
des renseignements
individualisés relatifs
aux interventions
d’urgence sur le lieu de
travail aux employés
handicapés si ceux-ci
ont besoin de
renseignements
individualisés en raison
de leur handicap et
que l’employeur est au
courant de leur besoin
de mesures
d’adaptation en raison
de leur handicap.

• Informer les employés
des mesures
d’intervention
d’urgence

• Prévoir, sur demande,
que le supérieur du
travailleur ou le service
des ressources
humaines lui fournisse
les renseignements
individualisés relatifs
aux interventions
d’urgence sur le lieu
de travail

• Passer en revue les
renseignements
individualisés relatifs
aux interventions
d’urgence sur le lieu
de travail avec le
travailleur lorsque ses
modalités de travail
changent (nouveau
poste, affectation
temporaire, nouveau
lieu de travail, etc.)

RH Terminé

Gestion du
rendement

L’employeur qui utilise
des techniques de
gestion du rendement
à l’égard de ses
employés tient compte
des besoins en matière
d’accessibilité de ses
employés handicapés
ainsi que de tout plan
d’adaptation
individualisé lorsqu’il
emploie ces
techniques à l’égard
d’employés
handicapés.

Examiner les politiques
de gestion du rendement,
de perfectionnement
professionnel et de
réaffectation ou d’autres
documents écrits pour
confirmer qu’ils ne
comportent pas
d’obstacles ou
d’exigences
déraisonnables à l’égard
des employés
handicapés et, le cas
échéant, que
l’accessibilité est intégrée
au processus de gestion
du rendement, de
perfectionnement
professionnel et de
réaffectation.

RH Terminé

Perfectionnement
professionnel et

promotions

L’employeur qui fournit
des possibilités de
perfectionnement
professionnel ou des
promotions à ses
employés tient compte
des besoins en matière
d’accessibilité de ses
employés handicapés

RH Terminé

Page 10 | © Cooper, 2021. Tous droits rrréservés.

ainsi que de tout plan
d’adaptation
individualisé lorsqu’il
fournit ces possibilités
à ses employés
handicapés.

Réaffectation

L’employeur qui
réaffecte ses employés
tient compte des
besoins en matière
d’accessibilité de ses
employés handicapés
ainsi que de tout plan
d’adaptation
individualisé lorsqu’il
procède à la
réaffectation
d’employés
handicapés.

RH Terminé

Normes de
conception des
espaces publics

• Intégrer les
exigences en matière
d’accessibilité
prévues dans la
Norme d’accessibilité
pour la conception
des espaces publics.

• Tenir compte de
l’accessibilité lors de
la conception, de la
fourniture ou de
l’acquisition de
guichets libre-
service.

• Pour apporter des
modifications, le
service de l’immobilier
de Cooper retient les
services d’architectes
et d’ingénieurs agréés
qui respectent toutes
les exigences
provinciales et
nationales applicables,
notamment en matière
de sécurité, de
bâtiment, de
handicaps et d’accès.
Ces architectes et
ingénieurs doivent
souscrire une
assurance standard
appropriée à l’égard de
leurs dessins, de leurs
erreurs et de leurs
omissions.

• Dans la mesure du
possible, il faut intégrer
ces exigences aux
contrats de
développement.

Approvisionnement Terminé

Sites et contenus
Web accessibles

Les grandes
organisations veillent à
ce que leurs sites
Web, ainsi que leur
contenu, soient
conformes aux Règles
pour l’accessibilité des
contenus Web
(WCAG) 2.0, d’abord
au niveau A.

• Effectuer une
vérification de
l’accessibilité du site
Web.

• Vérifier la conformité
du site Web de Cooper
aux normes WCAG 2.0
de niveau A.

Services
numériques Terminé

Rapport sur
l’accessibilité

Remplir et soumettre
un rapport sur
l’accessibilité.

Les rapports sur
l’accessibilité sont
déposés en temps
opportun conformément
au Règlement.

Services juridiques Terminé

Dernière mise à jour : Juin 2021

	POLITIQUE D’ACCESSIBILITÉ DU SERVICE À LA CLIENTÈLE
	COMMUNICATION
	APPAREILS ET ACCESSOIRES FONCTIONNELS
	ANIMAUX D’ASSISTANCE
	PERSONNES DE SOUTIEN
	AVIS D’INTERRUPTION TEMPORAIRE DES SERVICES
	FORMATION
	CONCEPTION DES ESPACES PUBLICS
	RÉTROACTION

	POLITIQUE SUR LES NORMES D’ACCESSIBILITÉ INTÉGRÉES À L’INTENTION DES EMPLOYÉS
	DÉCLARATION D’ENGAGEMENT DE COOPER
	PLAN D’ACCESSIBILITÉ
	FORMATION
	INFORMATION ET COMMUNICATIONS
	Rétroaction
	Formats accessibles et aides à la communication

	NORMES D’EMPLOI
	Recrutement
	Communication des mesures de soutien offertes aux employés
	Plans d’adaptation individualisés (« PAI »)
	Renseignements relatifs aux interventions d’urgence sur le lieu de travail
	Retour au travail
	Gestion du rendement

	PLAN PLURIANNUEL D’ACCESSIBILITÉ

