Conseil des universités de l'Ontario

Apprentissage en ligne sur l’accessibilité des services à la clientèle
Sommaire du Module 3

LE ServiCE À LA CLIENTÈLE HANDICAPÉE


Qu’est-ce qu’un animal d’assistance?
Un animal d’assistance est un chien-guide ou tout autre animal dressé individuellement pour aider une personne handicapée.
Que font les animaux d’assistance?

Chaque animal est dressé pour effectuer des tâches particulières et fournir une gamme de services.

· Un chien-guide aide une personne ayant une déficience visuelle dans ses déplacements.

· Un animal d’assistance pour personnes sourdes ou malentendantes avertit la personne lorsqu’un bruit se produit comme si on frappe à la porte ou qu’on déclenche une alerte.

· Les animaux d’aide au déplacement peuvent porter ou chercher des objets, ouvrir des portes, sonner à la porte, activer les boutons d’ascenseurs, tirer un fauteuil roulant, fournir un soutien pour que la personne conserve son équilibre ou l’aider à se lever à la suite d’une chute.

· Un animal d’assistance pour personnes épileptiques avertit la personne d’une crise imminente ou fournit de l’aide durant une crise, en cherchant du secours ou en surveillant la personne.

· Les animaux utilisés à des fins thérapeutiques aident les personnes ayant des troubles cognitifs ou des déficiences psychologiques (comme un trouble panique). Ils les conduisent hors de la foule, les aident à chercher un téléphone en cas d’urgence. De plus ils composent le 911 ou le service de prévention des suicides, allument les lumières, cherchent des médicaments, aboient pour obtenir du secours en cas d’urgence.

Conseils sur la façon d'interagir ou de communiquer avec une personne qui utilise un animal d’assistance
· Ne pas demander au propriétaire de laisser l’animal à un autre endroit, comme à l’extérieur de votre bureau ou salle de classe.
· Éviter de caresser un animal d’assistance ou de lui parler : il doit se concentrer sur sa tâche.

· Ne pas nourrir l’animal ou lui offrir des friandises.

· Éviter d’effaroucher volontairement l’animal.
· Ne pas oublier que les animaux d’assistance ne portent pas tous des colliers ou des harnais spéciaux. Si vous n’avez pas la certitude qu’il s’agit d’un animal d’assistance, posez la question à son propriétaire.
· Ne pas oublier que le propriétaire est responsable de maintenir le contrôle de l’animal en tout temps. Vous n’êtes pas responsable de nettoyer après son passage ou de le nourrir. Vous pouvez lui fournir de l’eau à la demande du propriétaire.

Y a-t-il des endroits sur le campus où la présence d’animaux d’assistance est interdite?

En vertu des Normes d’accessibilité pour les services à la clientèle, les universités doivent permettre la présence d’animaux d’assistance dans tous les endroits auxquels le public a normalement accès. Il n’y a que quelques exceptions où un animal d’assistance serait exclu par la loi, dont voici quelques exemples.

· La Loi sur la protection et la promotion de la santé (1990) n’autorise pas la présence d’animaux dans des endroits où les aliments sont fabriqués, traités, préparés, entreposés, manipulés, étalés, distribués, transportés, vendus ou mis en vente. Cependant, la Loi stipule certaines exemptions particulières pour les chiens d’assistance seulement, leur permettant d’accompagner leurs propriétaires dans des secteurs où les aliments sont normalement servis, vendus ou mis en vente.

· Dans certaines situations uniques où la présence d’un animal constitue un risque important pour une autre personne, par exemple en cas d’allergies graves, l’université doit répondre aux besoins des deux personnes et devrait par conséquent concevoir un plan d’adaptation permettant aux deux personnes d’avoir accès aux biens et aux services.

· Certains règlements municipaux interdisent certaines races d’animaux ou de chiens dans la municipalité et ils s’appliquent même s’il s’agit d’animaux d’assistance.
Qu’est-ce qu’une personne de soutien?

Une personne de soutien est une personne embauchée ou choisie pour aider une personne handicapée. Une personne de soutien peut être un préposé aux services de soutien à la personne, un bénévole, un membre de la famille, un conjoint ou un ami de la personne handicapée. Dans certains cas, une personne de soutien n’a pas nécessairement besoin d’avoir des qualifications spéciales ou une formation particulière.

Les personnes de soutien peuvent fournir plusieurs types d’assistance.

· Veiller au transport

· Guider une personne ayant une déficience visuelle
· Fournir une communication adaptative (p. ex. intervenant pour une personne atteinte de surdi-cécité)

· Interpréter (p. ex. interprète LSQ/français, interprète ASL/anglais)

· Prendre des notes, fournir des services de rédaction ou de lecture (habituellement coordonnés par les services de bibliothèque ou les services destinés aux étudiants handicapés)

· Fournir de l’aide en soins personnels
· Protéger contre les chutes (p. ex. en cas de crise d’épilepsie)
· Interpréter et parler pour une personne ayant un trouble de la parole
En vertu des Normes d’accessibilité pour les services à la clientèle, les universités doivent permettre aux personnes handicapées d’être accompagnées de leurs personnes de soutien pour avoir accès à leurs biens et services.
Conseils sur la façon d'interagir ou de communiquer avec une personne accompagnée d’une personne de soutien :

· Il est possible qu’une personne handicapée ne présente pas sa personne de soutien. Si vous êtes incertain, il est approprié de demander : « Est-ce votre interprète ou votre personne de soutien? »
· Bien que ce soit un peu déconcertant, s’adresser à la personne handicapée et la regarder directement, même si le message provient de la personne de soutien.
· S’adresser à la personne de façon appropriée : « Quels cours prenez-vous cette année? », au lieu de « Pouvez-vous lui demander quels cours elle prend cette année? ».
· Ne pas oublier que les personnes de soutien, surtout les interprètes, ont tendance à tout communiquer à la personne. Éviter un aparté avec l’interprète en pensant qu’il ne sera pas transmis à la personne handicapée.

· Prévoir la présence de personnes de soutien, p. ex. s’assurer de la prise en compte des personnes de soutien pour le nombre de sièges disposés de façon à faciliter la communication.

· Dans la mesure du possible, fournir des documents écrits à la personne handicapée et à la personne de soutien.

· Lors de la planification d’activités, remarquer l’emplacement des toilettes adaptées pour les personnes handicapées et leurs personnes de soutien.
Qu’est-ce qu’un appareil ou accessoire fonctionnel?

Un appareil ou accessoire fonctionnel signifie tout mécanisme utilisé, conçu, fabriqué ou adapté pour aider les personnes lors de l’exécution d’une tâche particulière. Les appareils et accessoires fonctionnels permettent aux personnes handicapées d’exécuter les tâches quotidiennes telles que les déplacements, la communication, la lecture ou le levage.
Certaines personnes handicapées utilisent des appareils et accessoires fonctionnels personnels, dont voici quelques exemples :
· Fauteuils roulants
· Cannes
· Marchettes
· Appareils fonctionnels pour personnes malentendantes (systèmes de modulation de fréquences)

· Ordinateurs portatifs munis de logiciels de lecture d'écran ou de moyens de communication
· Téléphones intelligents (c.-à-d. appareil portatif sans fil)

· Appareils auditifs
· Systèmes de positionnement global – Appareils GPS

Voici d’autres exemples d’appareils et accessoires fonctionnels utilisés lors d’une communication ou interaction avec des personnes handicapées sur le campus.

· Les personnes ayant une déficience visuelle peuvent utiliser un baladeur audionumérique pour écouter des enregistrements de livres, d’itinéraires, des descriptions d’expositions d'œuvres d’art, etc.

· Certaines personnes sourdes ou malentendantes utilisent des téléscripteurs (ATS). Cet appareil permet une communication téléphonique à partir d’un texte. Les appels expédiés ou provenant d’une personne qui n’a pas d’ATS peuvent être effectués au moyen du Service de relais Bell.

· Les personnes aveugles peuvent utiliser une canne blanche pour aider à leur sécurité, mobilité et autonomie. Cette canne est utilisée pour déceler des objets ou des changements dans le parcours de la personne et des dangers tels que les marches et les bordures de trottoirs.

· Certaines personnes ayant des difficultés à respirer transportent des réservoirs d’oxygène portables.

· Les personnes ayant des difficultés d'apprentissage ou des troubles de la mémoire utilisent des assistants numériques pour enregistrer, organiser ou récupérer des renseignements personnels, scolaires et professionnels.

· Les personnes ayant un handicap physique, une difficulté d’apprentissage ou un trouble de la parole peuvent utiliser un ordinateur portatif pour avoir accès à des renseignements, prendre des notes ou communiquer. 

· Certaines personnes ayant un trouble de la parole peuvent utiliser divers appareils de communication tels qu’un appareil de communication à sortie vocale ou des dessins/symboles pour communiquer.

Les Normes d’accessibilité pour les services à la clientèle exigent que le corps professoral, les membres du personnel administratif et les leaders étudiants agissant au nom de l’université connaissent bien ces appareils et accessoires et puissent fournir de l’aide ou savoir avec qui communiquer pour les faire fonctionner sur demande.
Voici quelques exemples d’appareils et accessoires fonctionnels pouvant être disponibles à votre université :
· Bureaux et postes de travail réglables dans les salles de classe ou les bureaux
· Appareils fonctionnels pour personnes malentendantes (p. ex. systèmes de modulation de fréquences)

· Systèmes de levage dans les puits d'escalier
· Fauteuils roulants manuels ou scooters électriques
· Téléscripteurs (ATS)

· Technologies ou logiciels informatiques adaptés
Enfin, les Normes d’accessibilité pour les services à la clientèle exigent que le corps professoral, les membres du personnel administratif et les leaders étudiants sachent comment agir s’ils rencontrent une personne ayant des difficultés d’accès à un service ou un bien sur le campus, ou s’ils remarquent une situation susceptible de nuire à l’accessibilité.


Accessibilité des services à la clientèle

1


Accessibilité des services à la clientèle

4


Accessibilité des services à la clientèle

3

