

LEGAL_1:42234672.2

ACCESSIBILITY FOR ONTARIANS WITH DISABILITIES

ACT – ACCESSIBILITY POLICY AND MULTI-YEAR

ACCESSIBILITY PLAN

Part 1: Introduction

WSI’s Commitment to an Inclusive and Accessible Work Environment

Williams-Sonoma Canada Inc. (“WSI”) is committed to treating all people in a way that allows them to

maintain their dignity and independence. We believe in integration and equal opportunity. We are committed

to meeting the needs of persons with disabilities in a timely manner, and will do so by preventing and

removing barriers to accessibility and meeting accessibility requirements under the Integrated Accessibility

Regulation (the “ISAR”) of the Accessibility for Ontarians with Disabilities Act (“AODA”).

WSI’s Commitment to Accommodation

WSI is committed to making every reasonable effort to accommodate people with disabilities, provided such

accommodation does not cause WSI undue hardship.

Part 2: Accessibility at Williams-Sonoma Canada Inc.

The AODA seeks to provide a fully accessible Ontario by 2025. Consistent with this objective, there are

many obligations placed on organizations to ensure their workplaces and services are fully accessible to

the public and employees, including persons with disabilities.

This Accessibility Policy and Multi-Year Accessibility Plan outlines the actions that WSI has and will put in

place to improve opportunities for people with disabilities, and will be implemented in accordance with the

time frames set out in the ISAR. In addition to this Accessibility Policy and Multi-Year Accessibility Plan,

WSI also has a separate policy regarding accessible customer service.

The objective of the Accessibility Policy and Multi-Year Accessibility Plan is to support WSI’s compliance

with the AODA and the ISAR and WSI’s commitment to treating all people in a way that allows them to

maintain their dignity and independence. We believe in integration and equal opportunity.

WSI Inclusion & Diversity Vision

 “We will create and nurture a global company culture where we confidently bring our authentic

selves to work every day; where the only criteria for advancement are the quality of our work, the

contributions we make to our teams and the business, and our ability to lead; and where our

individual differences – whatever they may be – are valued, explored and appreciated.”

LEGAL_1:42234672.2

Barrier Assessment

In accordance with the AODA and with WSI’s commitment to treating all people in a way that allows them

to maintain their dignity and independence while creating an inclusive work environment for WSI’s

associates to develop to their full potential, our plan seeks to prevent and remove barriers to accessibility

for persons with disabilities.

A “barrier” is anything that prevents a person with a disability from full participating in all aspects of society

because of his or her disability. Typical barriers to accessibility encountered by persons with disabilities

include Physical / Architectural, Attitudinal, Informational/Communication, Systemic, and Technological

barriers.

Barrier Definitions:

1. Physical/Architectural: design elements of a building or a space that cause problems for

persons with disabilities.

2. Attitudinal: our perceptions of, and how we interact with, persons with disabilities.

3. Informational/Communication: things/situations that make it difficult for a person with a

disability to give, receive or understand information.

4. Systemic: organizational policies or practices that (often unwittingly) restrict the participation of

persons with disabilities.

5. Technological: poor or inexistent technology system that can prevent people from accessing

information. Common tools like computers, telephones and other aids can all present barriers if

they are not set up or designed with accessibility in mind.

Part 3: WSI Accessibility Policy

Emergency Information and Procedures

WSI is committed to providing customers with publicly available emergency information in an accessible
way upon request. We will also provide individualized workplace emergency response information to
employees with disabilities if we are made aware of the need for accommodation.

Training

WSI has provided, and will continue to provide, training to employees, volunteers, and other staff members
who provide goods, services or facilities on behalf of WSI, on the requirements set out in the IASR and on
the Ontario Human Rights Code as it relates to people with disabilities. Training will be provided in a way
that best suits the duties of the applicable staff.

Feedback Processes

WSI has taken, and will continue to take, reasonable steps to ensure that its existing feedback processes
are accessible to people with disabilities upon request.

Accessible Formats

LEGAL_1:42234672.2

WSI is committed to meeting the communication needs of people with disabilities. We will take reasonable
steps to ensure that all publicly available information controlled by WSI is provided in an accessible way
upon request. WSI will also consult with the person making the request to determine his or her information
and communication needs.

Employment

WSI is committed to fair and accessible employment practices. We will take reasonable steps to implement
the following actions:

• WSI will notify the public and staff that, when requested, it will accommodate people with disabilities
during the recruitment and assessment processes and when people are hired;

• WSI will develop and put in place a process for developing individual accommodation plans for
employees with disabilities;

• WSI will develop and put in place a return to work process for employees who have been absent
from work due to a disability and require disability-related accommodations in order to return to
work; and

• WSI will ensure the accessibility needs of employees with disabilities are taken into account if using
performance management, career development and advancement, or redeployment processes.

WSI will also take reasonable steps to prevent and remove other accessibility barriers that are identified.

Design of Public Spaces

WSI will meet the Design of Public Spaces Standards when building or making major modifications to public
spaces, including:

• Exterior paths of travel and related elements, like sidewalks, ramps, and stairs;

• Accessible off street parking; and

• Service-related elements, such as service counters, fixed queuing lines and waiting areas.

We will also put reasonable procedures in place to prevent service disruptions to accessible parts of these
public spaces and to deal with temporary disruptions when accessible elements required under these
Standards are not in working order. In the event of a service disruption, WSI will notify the public of the
service disruption and alternatives available.

Part 4: WSI Multi-Year Accessibility Plan

Part I: General Requirements

INITIATIVE ISAR REQUIREMENT ACTION STATUS COMPLIANCE

DATE

1.1 Establishment
of Accessibility
Policies

Every obligated organization
shall develop, implement
and maintain policies
governing how the
organization achieves

 Policy complete and
posted on WSI
internal intranet
(Store Wide Web)

Completed January 1,

2014

LEGAL_1:42234672.2

or will achieve accessibility
through meeting its
requirements under the
accessibility standards
referred to in this Regulation.

1.2 Accessibility
Plans

Large organizations shall,
(a) establish, implement,

maintain and document
a multi-year accessibility
plan, which outlines the
organization‘s strategy
to prevent and remove
barriers and meet its
requirements under this
Regulation;

(b) post the accessibility
plan on their website, if
any, and provide the
plan in an accessible
format upon request;
and

(c) review and update the
accessibility plan at least
once every five years.

 Understand
requirements of the
ISAR

 Develop policies and
procedures, multi-
year accessibility
plan with feedback
from stakeholders

 Attend AODA
workshops

 Develop AODA
committee who will to
meet
until compliance
deadlines have all
been met

Completed January 1,

2014

1.3 Training Every obligated organization
shall ensure that training is
provided on the
requirements of the
accessibility standards
referred to in this Regulation
and on the Human Rights
Code as it pertains to
persons with disabilities to,
(a) all employees, and

volunteers;
(b) all persons who

participate in developing
the organization‘s
policies; and

(c) all other persons who
provide goods, services
or facilities on behalf of
the organization.

 Develop training
program to educate
associates and
managers on AODA
legislation, ISAR and
Human Rights Code
and roll out to all WSI
associates in Ontario

 Assess training
needs (e.g., separate
training for managers
and associate levels)

 Determine vehicle to
deliver training (e.g.,
online, in-person)

 Training will be
mandatory

 Determine what
accessible formats
currently exist and
what accessible
functions may be
incorporated in the
training design

 Determine
mechanism for
managing and
tracking completion
of training

Completed

(and

ongoing)

January 1,

2015

Part II: Information and Communication Standards

LEGAL_1:42234672.2

INITIATIVE ISAR REQUIREMENT ACTION STATUS COMPLIANCE

DATE

2.1 Feedback Every obligated
organization that has
processes for receiving and
responding to feedback shall
ensure that the processes
are accessible to persons
with disabilities by providing
or arranging for accessible
formats and communications
supports, upon request.

 Review/Update
current process for
requesting for
accessible formats

 Update current
process for
requesting accessible
formats– including
alternative methods
of feedback if what is
in place or is
available doesn’t
meet the needs of the
individual

 Develop
understanding of
current accessible
formats and
information and
communication
and technology tools
available at
WSI to adequately
respond to
requests for
accessible formats
that take into
consideration the
requestor’s disability
needs

Completed January 1,

2015

2.2 Accessible

Formats &

Communication

Supports

2.2.1 Except as otherwise
provided, every obligated
organization shall upon
request provide or arrange
for the provision of
accessible formats and
communication supports for
persons with disabilities,
(a) in a timely manner that

takes into account the
person‘s accessibility
needs due to disability;
and

(b) at a cost that is no more

than the regular cost

charged to other

persons.

 Review accessible
formats and
communication,
technology supports
currently available at
WSI

 Review current
process for
requesting accessible
formats and
communication
supports

 As needed, update
current process for
requesting accessible
formats– including
alternative methods
of feedback if what is
in place or is
available doesn’t
meet the needs of the
individual

Completed January 1,

2016

LEGAL_1:42234672.2

 Develop
communication
strategy for educating
WSI associates on
the availability of and
process for
requesting accessible
formats and
communication
supports

2.2.2 The obligated
organization shall consult
with the person making the
request in determining the
suitability of an
accessible format or
communication support.

 Understand
functionality of
accessible formats
and communication
supports available to
better consult on
requests for
accessible formats
that take into account
the individual’s
disability needs

 Develop a process
for responding to,
approving or
declining a request

Completed January 1,

2016

2.2.3 Every obligated
organization shall notify the
public about the availability
of accessible formats and
communication supports.

 Incorporate language
in marketing
materials and website
to advise that, in
accordance with
AODA, accessible
format may be made
available on request

Completed January 1,

2016

Part III: Employment Standard

INITIATIVE ISAR REQUIREMENT ACTION STATUS COMPLIANCE

DATE

3.1 Recruitment,

General

Every employer shall
notify its employees and the
public about the availability
of accommodation for
applicants with disabilities in
its recruitment processes.

 Review of all
mechanisms for
posting WSI positions
(website, online,
campus posting)

 Incorporate language
on postings and WSI
career websites to
make applicants
(internal/external)
aware that in
accordance with
AODA
accommodation is
available

Completed January 1,

2016

LEGAL_1:42234672.2

3.2 Recruitment,

Assessment or

Selection Process

3.2.1 During the recruitment
process, an employer shall
notify job applicants, when
they are individually selected
to participate in an
assessment or selection
process that
accommodations are
available upon request in
relation to the materials or
processes to be used.

 Incorporate language
in all notifications to
applicants for
interview (email,
letter, phone), that in
accordance with
AODA,
accommodation is
available upon
request

 Encourage and
provide more
diversity-related
training to Talent
Attraction on how to
engage in
conversations to
solicit and handle
accommodation
requests, in
accordance with
AODA

Completed January 1,

2016

3.2.2 If a selected applicant

requests an accommodation,
the employer shall consult
with the applicant and
provide or arrange for the
provision of a suitable
accommodation in a manner
that takes into account the
applicant‘s accessibility
needs due to disability.

 Educate Talent Team
on inclusive selection
strategies developed
by Ontario Human
Rights Commission
and on how to
implement and
request support for
accommodation
related requests, in
accordance with
AODA

 Review of recruitment
process to ensure
barriers may be
removed or
accessible features
provided, upon
request in
accordance with
AODA

3.3 Notice to

Successful

Applicants

Every employer shall, when
making offers of
employment, notify the
successful applicant of its
policies for accommodating
employees with disabilities

 Incorporate in offer
letter a section
regarding WSI’s
accessibility policies
and where to access
additional information

Completed January 1,

2016

3.4 Informing

Associates of

Supports

3.4.1 Every employer shall
inform its employees of its
policies used to support its
employees with disabilities,
including, but not limited to,
policies on the provision of

 Develop change and
communication
strategy to educate
and advise WSI
associates on WSI’s

Completed January 1,

2016

LEGAL_1:42234672.2

job accommodations that
take into account an
employee‘s accessibility
needs due to disability

accessibility policies,
plan and processes

3.4.2 Employers shall
provide the information
required under this section
to new employees as soon
as practicable after they
begin their employment.

 Accessibility policies
and processes to be
incorporated into
onboarding process
for Ontario

3.4.3 Employers shall
provide updated information
to its employees whenever
there is a change to existing
policies on the provision of
job accommodations that
take into account an
employee‘s accessibility
needs due to disability.

 Develop process and
strategy to
communicate any
policy changes by
email and posting on
Intranet

3.5 Accessible

Formats and

Communication

Supports for

Associates

3.5.1 In addition to its

obligations under section 12,
where an employee with a
disability so requests it,
every employer shall consult
with the employee to provide
or arrange for the provision
of accessible formats and
communication supports for,
(a) information that is

needed in order to
perform the employee‘s
job; and

(b) information that is
generally available to
employees in the
workplace.

 Educate associates
on the availability of
accessible format
and communication
supports; in
accordance with
AODA

 Educate associates
on process for
requesting accessible
formats and
communication
supports

 Review current
ergonomic
assessment process
to identify gaps and
implement
improvements as
necessary

Completed January 1,

2016

3.5.2 The employer shall
consult with the employee
making the request in
determining the suitability of
an accessible format or
communication support.

 Develop a process
for consulting with
associates to
determine
accommodation
needs (educate
managers to have
conversations)

 Develop a process
for advising associate
of solution

3.6 Workplace

Emergency

Response

Information

3.6.1 Every employer shall
provide individualized
workplace emergency
response information to
employees who have a

 Established process
to provide people in
Ontario who request,
or for whom WSI is
aware of the need for

Completed January 1,

2012

LEGAL_1:42234672.2

disability, if the disability is
such that the individualized
information is necessary and
the employer is aware of the
need for accommodation
due to the employee‘s
disability.

accommodation due
to the employee’s
disability, to receive
individualize
workplace
emergency response
information

3.6.2 If an employee who
receives individualized
workplace emergency
response information
requires assistance and with
the employee‘s consent, the
employer shall provide the
workplace emergency
response information to the
person designated by the
employer to provide
assistance to the employee.

 WSI process for
creating
Individualized
Workplace
Emergency
Response
Information includes
a mechanism to
obtain consent from
the WSI person to
share the information
with those designated
to provide assistance
in the event of an
emergency

3.6.3 Employers shall
provide the information
required under this section
as soon as practicable after
the employer becomes
aware of the need for
accommodation due to the
employee‘s disability.

 Upon request, the
General Manager will
work with the
individual who
requires
accommodation, to
provide Individual
Workplace
Emergency
Response
Information as soon
as possible

3.6.4 Every employer shall
review the individualized
workplace emergency
response information,
(a) when the employee

moves to a different
location in the
organization;

(b) when the employee’s
overall accommodations
needs or plans are
reviewed; and

(c) when the employer
reviews its general
emergency response
policies.

 WSI process for
creating
Individualized
Workplace
Emergency
Response
Information includes
guidelines for when
plans and information
are to be reviewed
due to a move, or
change in
accommodation
needs

3.7 Documented

Individual

Accommodation

Plans

3.7.1 Employers, other than
employers that are small
organizations, shall develop
and have in place a written
process for the development

 Review of current
accommodation
processes and
practices

Completed January 1,

2016

LEGAL_1:42234672.2

of documented individual
accommodation plans for
employees with disabilities.

 Develop and
operationalize a
standard process for
the development of
individualized
accommodation
plans; in accordance
with AODA

3.7.2 The process for the
development of documented
individual accommodation
plans shall include the
following elements:
1. The manner in which an

employee requesting
accommodation can
participate in the
development of the
individual
accommodation plan.

2. The means by which the
employee is assessed
on an individual basis.

3. The manner in which the
employer can request an
evaluation by an outside
medical or other expert,
at the employer’s
expense, to determine if
accommodation can be
achieved and, if so, how
accommodation can be
achieved.

4. The manner in which the
employee can request
the participation of a
representative from their
bargaining agent, where
the employee is
represented by a
bargaining agent, or
other representative
from the workplace,
where the employee is
not represented by a
bargaining agent, in the
development of the
accommodation plan.

5. The steps taken to
protect the privacy of the
employee‘s personal
information.

6. The frequency with
which the individual
accommodation plan will
be reviewed and

 Develop documented
plans that will
incorporate the
following elements:

 Manner in which
employee can
request

 Under which
circumstances
medical is required

 Who will be
assessing the
medical provided

 Work with HR to
determine the
process for assessing
and responding
(approve/decline) to
individual
accommodation plan
requests

 Accommodation
Plans will incorporate
confidentiality
requirements and
outline when, to
whom and what
information may be
shared

 Educate WSI
associates and
Managers on the
Accessibility policies
and processes and
procedures for
requesting individual
plans

 Develop change and
communication plan
to support awareness
of process for, and
availability of,
individual
accommodation
plans in accordance
with AODA

LEGAL_1:42234672.2

updated and the manner
in which it will be done.

7. If an individual
accommodation plan is
denied, the manner in
which the reasons for
the denial will be
provided to the
employee.

8. The means of providing
the individual
accommodation plan in
a format that takes into
account the employee’s
accessibility needs due
to disability.

3.8 Return to

Work Process

3.8.1 Every employer, other
than an employer that is a
small organization,

(a) shall develop and have

in place a return to work
process for its
employees who have
been absent from work
due to a disability and
require disability related
accommodations in
order to return to work;
and

(b) shall document the
process.

 Liaise with HR and
LOA team to conduct
a review of the
current return to work
process

 Update and
document return to
work process based
on gaps and
compliance
requirements

Completed January 1,

2016

3.8.2 The return to work
process shall,
(a) outline the steps the

employer will take to
facilitate the return to
work of employees who
were absent because
their disability required
them to be away from
work; and

(b) use documented
individual
accommodation plans,
as part of the process.

3.8.3 The return to work
process referenced in this
section does not replace or
override any other return to
work process created by or
under any other statute.

LEGAL_1:42234672.2

3.9 Performance

Management

An employer that uses
performance management in
respect of its employees
shall take into account the
accessibility needs of
employees with disabilities,
as well as individual
accommodation plans, when
using its performance
management process in
respect of employees with
disabilities.

 Assess current
performance review
processes to ensure
accessibility features
are incorporated (i.e.,
forms accessible,
conversations in plain
text).

 Ensure updated/new
performance
management
processes to be
rolled out incorporate
accessibility features

 Ensure training or
communications to
performance
managers provides
awareness on
effective
communication
strategies, timing to
allow for employees
to review and
understand feedback
prior to meeting, and
reasonable
accommodation

Completed January 1,

2016

3.10 Career

Development &

Advancement

An employer that provides
career development and
advancement to its
employees shall take into
account the accessibility
needs of its employees with
disabilities as well as any
individual accommodation
plans, when providing career
development and
advancement to its
employees with disabilities.

 Review of current
training and
professional
development
materials to
determine
accessibility features

 Ensure all future
developed training
and materials are
developed with
accessibility features
in mind

 Ensure promotion
criteria, practices and
processes take into
account individual
accommodation
needs and plans in
accordance with
AODA

 Track career
progression of
individuals with
disabilities

Completed January 1,

2016

3.11

Redeployment

An employer that uses
redeployment shall take into

 Review and update of
current transfer and

Completed January 1,

2016

LEGAL_1:42234672.2

account the accessibility
needs of its employees with
disabilities, as well as
individual accommodation
plans, when redeploying
employees with disabilities.

redeployment
practices and
processes to ensure
accommodation
plans are referenced

 Educate General
Managers to ensure
redeployment
efforts/activities take
into account the
employee’s
accommodation
needs

Part 5: Closing Statements

In accordance with the AODA and with WSI’s objective of treating all people in a way that allows them to

maintain their dignity and independence while creating an inclusive work environment for WSI’s associates

to develop to their full potential, the Accessibility Policy and Multi-Year Accessibility plan is posted on WSI’s

internal website and will be reviewed and updated at least every 5 years.

For the public:

If you have any questions, or have feedback related to WSI’s Accessibility Policy and Multi-Year

Accessibility Plan, please contact Williams- Sonoma Inc.’s HR Hotline 1-855-654-6474

For WSI associates:

If you have any questions, or have feedback related to WSI’s Accessibility Policy and Multi-Year

Accessibility plan, please contact the HR Hotline 1-855-654-6474 (or your HR representative).

