
ltj 
�-� 
Ontario 

HUMAN RIGHTS TRIBUNAL OF ONTARIO 

B E TWE E N: 

OntariQ Human Rights Commission 

Applicant 

and

Her Majesty the Queen in Right of Ontario as represented by 
the Minister of Community Safety and Correctional Services 

Respondent 

ORDER 

Adjudicator: Leslie Reaume 

Date: January 16, 2018 

File Number: 2017-29710-S 

Citation: 2018 HRTO 60 

Indexed as: OHRC v. Ontario (Community Safety and Correctional 
Services) 


APPEARANCES 

Ontario Human Rights Commission, 
App licant 

lnsiya Essajee, Matthew Horner, 
and Nika f=arahani, Gounsel 

Her Majesty the Queen in Right of 
Ontario as represented by the Minister 
of Community Safety and Correctional 
Services, Respondent 

Victoria Yankou, Lorenzo Policelli, 
and Hera Evans, Counsel 


3 

[1] The parties have resolved this Application and requested an Order on consent 

pursuant to section 45.9(2) of the Human Rights Code, R.S. O. 1990, c. H.19, as 

amended. 

[2]' The parties have agreed to the content and form of this Order which contains two 

separate schedules ("A" and "B'') set out below. 

[3] Having reviewed the material filed by the parties, including the request that the 

Tribunal remain seized, I direct that this Order be.issued in the form set out below and 

that the Tribunal remain seized pending full implementation of the 2013 Jahn v. MCSCS 

settlement remedies (Appendix A) and the additional terms in Schedule "A" and 

Schedule "B". 

SCHEDULE "A" 

PUBLIC INTEREST REMEDIES RELATING 
TO HUMAN RIGHTS AND SEGREGATION 

WHEREAS the Ontario Human Rights Commission ("OHRC") and Her 
Majesty the Queen in Right of Ontario as represented by the Minister of 
Community Safety and Correctional Services ("Ontario") were parties to 
the 2013 and 2015 Jahn v. Ministry of Community Safety and Correctional 
Services settlement agreements relating to the use of segregation and 
treatment of people with mental health disabilities, and particularly women, 
in Ontario's correctional system; 

AND WHEREAS medical care in Ontario correctional facilities is provided 
by consent and no medical assessment or treatment can be provided by 
Ontario unless an individual or a substitute decision maker, where 
applicable, consents to the provision of medical care; 

AND WHEREAS the OHRC has continued to make submissions and 
recommendations regarding segregation being used on and having 
particularly harmful effects for Human Rights Code-protected groups, and 
maintains the position that the use of this practice should ultimately be 
phased out; 

AND WHEREAS the parties agree that any ongoing use of segregation 
must only be used as a measure of last resort and under the least 


4 

restrictive conditions possible, and in a manner that does not violate an 
individual's rights under the Human Rights Code; 

AND WHEREAS Ontario is engaging in a multi-year process to implement 
new overarching principles relating to living conditions in correctional 
institutions which will include creating alternative placements, supporting 
infrastructure, new staff and staff training: 

· 

Jahn v. MCSCS Public Interest Remedies #2, #4, #5, #6, and #7 

1. Ontario shall comply operationally with the 2013 Jahn v. MCSCS 
settlement Public Interest Remedies (PIRs) #2, #4, #5, #6 and #7 
(attached as Appendix A). 

Baseline Review 

2. Ontario shall, by February 12, 2018, complete a baseline system-wide 
review which will include reviewing whether Jahn Public Interest 
Remedies #2, #4, #5, #6, and #7 were met for individuals with mental 
health disabilities who Ontario currently classifies as being in segregation. 
Ontario will provide a statement describing which placements it classifies 
as segregation. Mental health disabilities (including those at risk of suicide 
or self-harm) will be those identified through: (i) mental health alerts; (ii) 
the mental health screening assessment; or (iii) being reported and 
confirmed. This step will involve a point-in-time review of these Individuals' 
files to assess the length of each individual's segregation placement, and 
whether and when the following occurred: 

• Mental health screening (including the Brief Jail Mental Health 
Screening tool and, if warranted, the Jail Screening Assessment 
Tool); 

• An assessment by a physician to determine if a referral to a 
psychiatrist was necessary (for individuals who screened 
positive on the mental health screening); 

• A referral to a psychiatrist or other mental health care 
professional was made (when deemed necessary by a 
physician); 

• A Treatment Plan was developed by a physician or psychiatrist 
(for individuals who screened positive on the mental health 
screening); 

• Reassessment occurred using the mental health screening 
tools; 

• Alternatives to the point of undue hardship were considered 
prior to the segregation placement; 


5 

• Five-day and 30-day segregation reviews were completed and 
document: 
o The details of alternatives that were considered and 

rejected; 
o Whether a Treatment Plan is in place; 

• 30-day segregation reports were prepared and received by the 
Minister, and document: 
o Alternatives that were considered and rejected; 
o Whether a Treatment Plan is in place; 
o Whether the individual has a mental illness; 

• 60-day aggregate segregation reports were prepared and 
received by the Assistant Deputy Minister, Institutional Services, 
and document whether individuals have a mental illness; 

• A baseline health assessment by a physician/psychiatrist was 
conducted; 

• Five-day health assessments by a physician/psychiatrist were 
conducted. 

3. Ontario shall share the results of the baseline review in paragraph 2 
with the OHRC, the Independent Expert (set out below at paragraph 10), 
and Independent Reviewer (set out below at paragraph 12) by February 
20, 2018 (in the case of the Independent Reviewer and Independent 
Expert, if they are not appointed at that time they will be provided with the 
results upon their appointment). By April 16, 2018, Ontario shall make the 
results publicly available on its website. Prior to the results being 
published on Ontario's website, the parties will provide seven days' notice 
to each other before disclosing any of the results. Ontario shall work with 
the Independent Expert to ensure that the results are shared in a manner 
that allows for meaningful analysis. 

4. Ontario shall, by March 14, 2018, complete a baseline system-wide 
review which will include reviewing whether Jahn Public Interest 
Remedies #2 and #4 were met for individuals not in segregation. This will 
involve a point-in-time review of the files of all individuals admitted 
(excluding intermittent inmates and those being transferred) into an 
Ontario correctional institution on Tuesday, January 10, 2017, Saturday, 
March 4, 2017 and Thursday, June 1, 2017, to assess whether and when 
the following occurred: 

• Mental health screening (including the Brief Jail Mental Health 
Screening tool and, if warranted, the Jail Screening Assessment 
Tool); 

• An assessment by a physician to determine if a referral to a 
psychiatrist was necessary (for individuals who screened 
positive on the mental health screening); 


6 

• A referral to a psychiatrist or other mental health care 
professional was made (when deemed necessary by a 
physician); 

• A Treatment Plan was developed by a physician or psychiatrist 
(for individuals who screened positive on the mental health 
screening); 

• Reassessment occurred using the mental health screening 
tools. 

5. Ontario shall share the results of the baseline review in paragraph 4 
with the OHRC, the Independent Expert (set out below at paragraph 10), 
and Independent Reviewer (set out below at paragraph 12) by March 21, 
2018 (in the case of the Independent Reviewer and Independent Expert, if 
they are not appointed at that time they will be provided with the results 
upon their appointment). By July 31, 2018 Ontario shall make the results 
publicly available on its website. Prior to the results being published on 
Ontario's website, the parties will provide seven days' notice to each other 
before disclosing any of the results. Ontario shall work with the 
Independent Expert to ensure that the results are shared in a manner that 
allows for meaningful analysis. 

June 2018 Review 

6 . . In June 2018, Ontario shall conduct a sample review of the metrics 
identified in paragraphs 2 and 4 above, in six correctional institutions (two 
small, two medium, one large, one mega) to be chosen by_ the OHRC. For 
the purpose of the metrics identified in paragraph 4, the review will be with 
respect to those admitted on November 1, 2017. 

7. By July 31, 2018, Ontario shall share the results with the OHRC, the 
Independent Expert (set out below at paragraph 10), and the Independent 
Reviewer (set out below at paragraph 12). By August 30, 2018, Ontario 
shall make the results publicly available on ·its website. Prior to the results 
being published on Ontario's website, the parties will provide seven days' 
notice to each other before disclosing any of the results. Ontario shall 
work with the Independent Expert to ensure that the results are shared in 
a manner that allows for meaningful analysis. 

8. Nothing in Schedule "A" shall be relied upon as evidence of the 
meaning of segregation for the purposes of the 2013 Jahn settlement 
Public Interest Remedies. 

Awareness of individuals with mental health disabilities 

9. Ontario shall, by February 12, 2018, refine the mental health alert 
system by introducing a new policy which will require mental health 


7 

professionals to verify existing mental health alerts, remove inaccurate 
alerts and verify new mental health alerts when . appropriate, on an 
ongoing basis as part of mental health screening upon admission and 
reassessment. 

Independent Expert 

10. Ontario shall appoint a mutually agreeable Independent Expert on 
human rights and corrections to assist in implementing the terms of this 
consent order as soon as reasonably possible, and no later than March 
30, 2018. The Independent Expert shall be appointed for a term of one 
year. The Independent Expert's appointment may be renewed for an 
additional term of up to one year. 

Internal Monitoring of Compliance 

11. Ontario shall establish internal mechanisms to monitor the 
implementation of and ongoing compliance with the terms of the Jahn 
settlement agreements and the terms of this consent order. 

Independent Monitoring of Compliance 

12. Ontario shall appoint an Independent Reviewer to report on 
compliance with the 2013 Jahn settlement agreement and the terms of 
this consent order as soon as reasonably possible, and no later than 
March 30, 2018. The Independent Reviewer shall be approved by the 
OHRC and be appointed for a term of up to two years. 

13. Ontario shall provide the Independent Reviewer with full cooperation 
and unencumbered access to the information and locations necessary to 
conduct his or her review. 

14. In the fall of 2018, the Independent Reviewer shall issue a progress 
report setting out the progress that Ontario has made with respect to the 
commitments in this consent order which are to be completed prior to the 
date of the progress report. The timing and content of the progress report 
is subject to the discretion of the Independent Reviewer. 

15. The Independent Reviewer shall issue a final report setting out, in the 
Independent Reviewer's opinion: 

• The Jahn settlement remedies and terms of this consent order 
that have been complied with; 

• The Jahn settlement remedies and terms of this consent order 
that remain outstanding; 


8 

• Any non-compliance with the Jahn settlement remedies and 
terms of this consent order, and if so, recommended steps with 
associated timelines for promoting compliance; 

• The effectiveness of the accountability and oversight 
mechanisms put in place by Ontario, including the mechanisms 
for assessing undue hardship before placing individuals with 
mental health disabilities (inCluding those at risk of suicide or 
self-harm) in segregation; 

• Whether further changes are necessary to address the use of 
segregation for individuals with mental health disabilities 
(including those at risk of suicide or self-harm), and whether the 
ongoing use of segregation for this population is still necessary; 

• Whether any changes are necessary to address the use of 
alternative housing or restrictive confinement for individuals with 
mental health disabilities (including those at risk of suicide or 
self-harm); 

• Measurable changes to the treatment and experiences of 
individuals with mental health disabilities (including those at risk 
of suicide or self-harm) supported by human rights-based data 
and statistics. 

The content ofthe final report is not limited to the above, and additional 
content can be included based on the discretion of the Independent 
Reviewer. 

The final report will be issued by September 30, 2019, subject to the 
discretion of the Independent Reviewer. 

16. The Independent Reviewer will be a compellable witness and the 
Independent Reviewer's reports may be relied upon as evidence in any 
subsequent proceeding. 

17. The draft reports of the Independent Reviewer shall be sent to Ontario. 
and the OHRC for their input, and to the Human Rights Tribunal of Ontario 
upon completion. Within 60 days of receiving the final report, Ontario shall 
make the report publicly available on its website. 


9 

SCHEDULE "B" 

PUBLIC INTEREST REMEDIES RELATING 
TO HUMAN RIGHTS AND SEGREGATION 

WHEREAS the Ontario Human Rights Commission ("OHRC") and Her 
Majesty the Queen in Right of Ontario as represented by the Minister of 
Community Safety and Correctional Services ("Ontario") were parties to 
the 2013 and 2015 Jahn v. Ministry of Community Safety and Correctional 
Services settlement agreements relating to the use of segregation and 
treatment of people with mental health disabilities, and particularly women, 
in Ontario's correctional system; 

AND WHEREAS medical care in Ontario correctional facilities is provided 
by consent and no medical assessment or treatment can be provided by 
Ontario unless an individual or a substitute decision maker, where 
applicable, consents to the provision of medical care; 

AND WHEREAS the OHRC has continued to make submissions and 
recommendations regarding segregation being used on and having 
particularly harmful effects for Human Rights Code-protected groups, and 
maintains the position that the use of this practice should ultimately be 
phased out; 

AND WHEREAS the parties agree that any ongoing use of segregation 
must only be used as a measure of last resort and under the least 
restrictive conditions possible, and in a manner that does not violate an 
individual's rights under the Human Rights Code; 

AND WHEREAS Ontario is engaging in a multi-year process to implement 
new overarching principles relating to living conditions in correctional 
institutions which will include creating alternative placements, supporting 
infrastructure, new staff and staff training; 

Defining Segregation 

1. For the purposes of meeting its obligations under Schedule "B", 
Ontario shall define segregation to cover at least all circumstances in 
which individuals are physically isolated and confined in ·a cell for 22 hours 
or more per day, excluding circumstances of lockdown. This definition will 
include individuals who have requested to be placed in segregation 
pursuant to s. 34(1 )(d) of Ontario Regulation 778. 

In the event that Ministry policy or the Legislature adopts a definition of 
segregation that is as broad as or broader than the definition of 


10 

segregation contained in this paragraph, Ontario's obligations under 
Schedule "B" will be governed by the definition adopted by the Legislature. 
Ontario will ensure that in meeting its obligations set out in Schedule "B", it 
captures, at a minimum, the circumstances described in this paragraph. 

For greater clarity, individuals who are in segregation at the time of a 
lockdown· will continue to be treated as being in segregation. 

2. A definition of segregation that is consistent with the terms of 
paragraph 1 above shall be set out in policy by June 29, 2018. 

3. As of June 29, 2018, Ontario's ongoing obligations under the terms of 
the 2013 Jahn v. MCSCS settlement Public Interest Remedies (attached 
as Appendix A) shall be governed by the definition of segregation set out 
in paragraph 1 above. 

4. The definition of segregation set out above at paragraph 1 has been 
agreed to for the purposes of resolving this litigation and compliance with 
the terms of Schedule "B''. For greater clarity, nothing in Schedule "B" 
prevents the OHRC from advocating for changes to the scope of 
conditions that are treated as segregation or the resulting protections that 
should be provided, in any forum, including before the Human Rights 
Tribunal of Ontario. 

Tracking Segregation 

5. Ontario shall, by July 31, 2018, have commenced manual tracking of 
continuous and aggregate placements in segregation, as defined in 
paragraph 1 above. The parties recognize that manual tracking is subject 
to human error and that Ontario will continuously work towards improving 
its tracking mechanisms. By January 31, 2019, Ontario shall consult with 
the Independent Expert regarding its efforts to improve its process for 
manually tracking segregation. 

Standardizing alternative housing and tracking restrictive confinement 
placements 

6. Ontario shall, by June 29, 2018, identify and categorize all housing 
placements other than general population ("alternative housing") based on 
the conditions of confinement therein. 

7. Definitions of alternative housing shall be set out in policy by June 
· 29, 2018 and applied across Ontario's correctional system by December 
31, 2018. 


11 

8. Ontario shall seek the advice of the Independent Expert to develop a 
phased implementation plan to track continuous and aggregate 
placements of individuals in restrictive confinement, defined as any 
conditions of confinement that are more restrictive than general population 
but less restrictive than segregation, excluding circumstances of 
lockdown. The plan will include a method for specifically identifying any 
individuals who are physically or socially isolated for 22 hours or more per 
day, but are not otherwise considered to be in segregation. The plan will 
enable tracking of situations where individuals are transferred from such 
conditions of confinement in one facility to the same conditions in another 
facility as single, continuous placements. This plan will be provided to the 
Independent Reviewer for consideration in the Independent Reviewer's 
final report. 

9. In the event that Ministry policy or the Legislature adopts a definition 
of restrictive confinement that is as broad as or broader than the definition 
contained in paragraph 8, Ontario's obligations under Schedule "B" will be 
governed by the definition adopted by the Legislature. Ontario will ensure 
that in meeting its obligations set out in Schedule "B", it captures, at a 
minimum, the circumstances described in paragraph 8. 

Awareness of individuals with mental health disabilities 

10. Ontario shall ensure that individuals admitted to Ontario's 
correctional institutions with mental health disabilities (including those at 
risk of suicide or self-harm) have mental health alerts and are identified in 
a manner consistent with protecting individuals' personal health privacy 
rights. Ontario shall ensure that mental health disabilities are identified 
through: (i) mental health screening and reassessment; or (ii) because of 
being reported and confirmed. Ontario shall ensure that all mental health 
alerts under the refined mental health alert system are verified by mental 
health professionals. The presence of a mental health alert under the 
refined mental health alert system will act as an indicator that alternatives 
to segregation must be considered to the point of undue hardship on 
account of an individual's mental health disability. 

a. By December 31, 2018, Ontario shall ensure that, going 
forward, individuals admitted to Ontario's correctional 
institutions with mental health disabilities will have the verified 
mental health alerts; 

b. By July 31, 2019, all individuals in custody in Ontario's 
correctional institutions will have undergone mental health 
screening or reassessment consistent with that set out above 
and have any mental health alerts verified. 


12 

Enhanced mental health screening and access to treatment 

11. Ontario shall ensure that the following timelines are formalized in 
policy, and shall make all reasonable efforts to ensure substantial 
compliance with them on a system-wide basis, by July 31, 2018: 

a. The mental health screening required by Jahn Public Interest 
Remedy #2, including all stages of mental health screening 
completed by clinical staff, shall be completed no later than 96 
hours after admission; 

b. Any necessary referrals arising out of the mental health 
screening shall be made within 24 hours/next business day of 
completing the screening; 

c. Treatment Plans developed in accordance with Jahn Public 
Interest Remedy #4 shall be established within 48 hours of the 
appointment with the assessing physician or psychiatrist, 
subject to the discretion of the assessing physician or 
psychiatrist; and 

d. Individuals shall be reassessed using the mental health 
screening process at least once every 6 months. 

12. Ontario shall perform a compliance review to review and report on 
compliance with the timelines set out in sub-paragraphs 11 (a) to 11 (c). 
This will involve a point-in-time review of the files of all individuals 
admitted (excluding intermittent inmates and those being transferred) into 
an Ontario correctional institution on Thursday, August 16, 2018 to assess 
whether and when the health care processes set out in sub-paragraphs 
11 (a) to 11 (c) occurred. Ontario shall share the results of this compliance 
review with the OHRC, the Independent Expert and the Independent 
Reviewer within six weeks of August 16, 2018. A further compliance 
review will be conducted if determined necessary by the Independent 
Reviewer. The timing and scope of any such review will be determined by 
the Independent Reviewer in consultation with Ontario. 

13. Ontario shall perform a compliance review to review and report on 
compliance with the timelines set out in sub-paragraph 11 (d). This will 
involve a point-in-time review of the files of 50 randomly selected 
individuals who, as of Thursday, March 8, 2019, have been in custody for 
6 months or longer. The review will assess whether and when the 6-month 
mental health screening reassessments set out in paragraph 11(d) 
occurred. Ontario shall share the results of this review with the OHRC, the 
Independent Expert and the Independent Reviewer within six weeks of 
March 8, 2019. 


13 

Enhanced segregation documentation and reporting 

14. Ontario shall, by February 15, 2018, ensure that all reports to the 
Minister and Assistant Deputy Minister, as per Jahn Public Interest 
Remedies #5 and #6, regarding individuals with mental illness in 
segregation will: 

• Be provided to the Minister and Assistant Deputy Minister 
regardless of any delegation that would have otherwise 
occurred; 

• Detail the circumstances of each individual's segregation 
placement; 

• Detail the undue hardship analysis undertaken, and set out the 
objective, real, direct evidence relied upon in determining no 
alternative placement was available for each individual. 

Human rights-based data collection 

15. Ontario shall, starting from October 31, 2018, and continuing 
annually, publicly release data regarding its use of segregation 
and restrictive confinement for all individuals in Ontario's correctional 
system (excluding those on lockdown). For this data release, individuals in 
restrictive confinement will be determined by policy, standing orders, and 
a bi-monthly assessment of typical operations. Such data will include: 

a. Number of placements; 
b. Duration of placements (continuous days and aggregate days 

over the course of the previous 365 days); 
c. Reason for placements; 
d. Deaths; and, 
e. Instances when individuals are put on suicide watch by clinical 

staff. 

Data relating to the above categories, shall be disaggregated based on: (i) 
those with mental health disabilities (including risk of suicide or self-harm) 
whether identified through mental health alerts, mental health screening 
and reassessment, or by being reported and confirmed; (ii) sex/gender; 
(iii) facility; and (iv) region. Ontario shall work with the Independent Expert 
to ensure that the data is released in a manner that allows for meaningful 
analysis of how segregation and restrictive confinement are used on and 
affect individuals based on mental health disability and sex/gender. 

16. As of July 31, 2019, each time the data as per paragraph 15 is 
released, Ontario will also provide information on the proportion of 
individuals in the overall correctional population with mental health 


14 

disabilities, and the breakdown of the overall correctional population 
based on sex/gender. 

17. When Ontario implements a system, as referenced in Paragraph 8, to
track continuous and aggregate restrictive confinement placements based 
on individual conditions of confinement, excluding circumstances of 
lockdown, it will publicly release such data on a 'disaggregated basis as 
set out above in paragraph 15, and specifically identify any individuals 
who are physically or socially isolated for 22 hours or more per day, but 
not considered to be in segregation. 

18. Ontario shall consult with the Information and Privacy Commission to
ensure that it releases data in a manner that respects individuals' privacy 
rights. 

Independent Expert 

19. The Independent Expert appointed pursuant to Schedule "A" shall
assist in implementing the terms set out in Schedule "B". 

Internal Monitoring of Compliance 

20. Ontario shall establish internal mechanisms to monitor the
implementation of and ongoing compliance with the terms of Schedule "B". 

Independent Monitoring of Compliance 

21. The reports of the Independent Reviewer appointed pursuant to
Schedule "A" shall include a consideration of Ontario's compliance with 
the terms of Schedule "B". 

Dated at Toronto, this 161h day of January, 2018.

Leslie Reaume 
Vice-chair 


15 

APPENDIX A 

IN THE MATTER OF 

CHRISTINA NADINE JAHN v. HER MAJESTY THE QUEEN IN RIGHT OF ONTARIO, 
AS REPRESENTED BY THE MINISTER OF COMMUNITY SAFETY AND 

CORRECTIONAL SERVICES 

BEFORE THE HUMAN RIGHTS TRIBUNAL OF ONTARIO 

September 24, 2013 

PUBLIC INTEREST REMEDIES 

WHEREAS medical care in Ontario correctional facilities is provided by consent and no 
medical assessment or treatment can be provided by the Respondent unless an inmate, 
or a substitute decision maker, where applicable, consents to the provision of medical 
care; 

AND WHEREAS the parties recognize and acknowledg� that medical decisions 
regarding appropriate assessment and treatment options for inmates must be made by 
qualified professionals according to their own judgment and professional standards; 

AND WHEREAS no party to this agreement shall be liable for failing to perform, or 
delaying the performance of, the terms of this agreement in the event that such failure is 
caused by events outside of the parties' control, including, but not limited to, labour 
disruptions at the Respondent Ministry; 

AND WHEREAS "inmate" refers to all incarcerated individuals, including both remanded 
and sentenced individuals; 

Facilities 

1. The Ministry commits to completing a report within 18 months on how best to serve 
female inmates with major mental illness. A copy of this report will be provided to the 
Commission. 

This report will be prepared in consultation with a mental health expert and will consider 
various options for female inmates with major mental illness including, among other 
things, the viability of: building a secure treatment facility for women of a comparable 
nature to that provided to male offenders at the SLVCTC; creating secure treatment 
units for inmates with major mental illness in existing facilities; and· incorporating a 
secure treatment unit for inmates with a major mental illness into all new correctional 
facilities built on or after 2014. All options considered will include the provision of 24/7 
medical supervision, and require 


16 

decisions about the treatment and movement of inmates with major mental illness to be 
made in consultation with health care providers. The report will be evidence-based and 
will include recommendations. 

The Ministry will commit to implementing the report's recommendations within a further 
period of 18 months. In the event the Ministry does not implement specific 
recommendations, it will provide a detailed written rationale to the Commission. 

Screening 

2. The Ministry will ensure that all inmates are screened for mental health issues on 
admission to a correctional facility. 

The Ministry commits to establishing mental health screening, using an evidence­
based, gender-responsive screening tool approved by a correctional psychiatrist, of all 
inmates upon admission to all provincial correctional facilities within 18 months. A copy 
of the mental health screening tool will be provided to the Commission. 

The Ministry will provide training on the mental health screening tool to all corrections 
staff who will be using the tool and will implement the use of the tool at all provincial 
correctional facilities within 24 months. 

The Ministry has advised that it is currently piloting mental health screening using a 
gender-responsive, evidence-based screening tool in several selected facilities. The 
Ministry will commit to continuing to use this form of mental health screening until it 
establishes and implements mental health screening, using an evidence-based, gender­
responsive screening tool approved by a correctional psychiatrist, for all inmates upon 
admission to all provincial correctional facilities, as required above. Information 
gathered during this pilot will inform the implementation of the screening tool that is 
ultimately established. 

The Ministry will ensure that a physician conducts an assessment of all inmates who 
screen positive for mental health issues as soon as possible upon admission to all 
corrections facilities, and determines whether a further referral to a psychiatrist is 
necessary. 

The Ministry will continuously reassess inmates using the mental health screening tool, 
and will commit to mental health professionals following up with inmates who have a 
mental health care need. 

Access to mental health services 

3. The Ministry will complete a review of its psychiatric physician contracts within 6 
months to ensure adequate sessions are funded and available to address the needs of 
inmates in all provincial correctional facilities at the earliest and most appropriate 
opportunity. The review will include an assessment utilizing interviews with health care 


17 

staff and physicians, a review of waiting lists and waiting list times, and a review of 
alerts in the Ministry's Offender Tracking Information System ("OTIS"). 

4. For those inmates who screen positive for mental health issues through the 
aforementioned gender-responsive, evidence-based, mental health screening tool, a 
physician will develop an appropriate treatment plan. This treatment plan may be 
developed in consultation with mental health professionals. The 

· 

treatment plan will be: accessible to all inter-professional team members involved in the 
case; identify the issues and goals, including addressing behavioural issues, illness, 
etc. ; outline interventions; identify who is responsible for treatment and interventions; 
and set out how the treatment plan will be implemented. The 
Ministry agrees that amendments to or variance from the treatment plan can only be 
made in consultation with a primary care physician or a psychiatrist, as appropriate. 

Those inmates with a major mental illness will be referred as soon as possible to a 
psychiatrist, who will develop an appropriate treatment plan. The treatment plan will: be 
accessible to all inter-professional team members involved in the case; identify the 
issues and goals, including addressing behavioural issues, illness, etc.; outline 
interventions; identify who is responsible for treatment and interventions; and set out 
how the treatment plan will be implemented. The Ministry agrees that amendments to or 
variance. from the treatment plan for inmates with a major mental illness can only be 
made by a psychiatrist. Inmates with a major mental illness will also be assessed on an 
ongoing basis, as medically required in order to meet the requisite standard of care, by 
a psychiatrist. 

In addition to psychiatrists, inmates will also be referred to other mental health 
resources as required to support the inmate where appropriate. The program personnel 
engaged in discharge planning will also be advised at the earliest opportunity to begin 
planning for the inmate's return to the community. 

Segregation 

Disciplinary Segregation [Disciplinary segregation includes close confinement] 

5. The Ministry will promptly amend the Inmate Management Policy on Discipline and 
Misconduct to require staff to: 

· 

a. take mental health considerations into account as a mitigating factor in 
cases of misconduct; 

b. consult with a mental health professional to see if therapeutic 
alternatives are available before making a decision in accordance with 
the procedure set out in sections 31 and 32 of RRO 1990, Reg 778, 
regulation under the Ministry of Correctional Services Act, with respect 
to an allegation of misconduct on the part of an inmate with mental 
illness; 


18 

c. not use segregation to discipline inmates with mental illness, unless 
the Ministry can demonstrate that alternatives _to segregation have 
been considered and rejected because they would cause an undue 
hardship (including for reasons related to security and/or health and 
safety concerns); and, 

d. notify the Assistant Deputy Minister, Institutional Services, when any 
inmate has been 'in segregation in excess of 60 aggregate days in a 
year, and will indicate if the inmate has a mental illness. 

The Ministry will provide the Commission with a copy of the amended Inmate 
Management Policy on Discipline and Misconduct. 

Within 12 months the Ministry will, in consultation with a mental health expert, complete 
a review of its policies and practices regarding institutional misconduct handling to 
ensure the issues relating to inmates with mental health concerns are addressed in 
accordance with the Human Rights Code. The Ministry will provide the Commission with 
a copy of the review and advise of any changes it will make to its policies and practices 
regarding institutional misconduct handling as a result of the review. 

Administrative Segregation [Administrative segregation includes all other forms 
of segregation other than disciplinary segregation] 

6. The Ministry will amend its segregation policies to state that segregation for inmates 
with mental illness shall not be used unless the Ministry can demonstrate alternatives to 
segregation have been considered and rejected because they would cause an undue 
hardship (including for reasons related to security and/or health and safety concerns). 
The Ministry recognizes that segregation can have an adverse impact on inmates with 
mental illness. 

The Ministry will continue to review the circumstances of inmates who are placed in 
segregation at least once every five days and again after a period of 30 continuous days 
in segregation. For inmates with mental illness, the Ministry shall document in the 
segregation reviews what alternatives have been considered and rejected, including 
whether a treatment plan is in place that may assist the Inmate in leaving segregation. 
The Ministry will commit to notifying the Assistant Deputy Minister, Institutional Services, 
when any inmate has been in segregation for a period in excess of 60 aggregate days 
in one year, and will indicate if the inmate has a mental illness. 

Any report to the Minister under section 34(5) of ARO 1990, Reg. 778 under the Ministry 
of Correctional Services Act of the reasons for an inmate to be in continuous 
segregation for over 30 days will indicate if the inmate has a mental illness, and shall 
document what alternatives have been considered and rejected, including whether a 
treatment plan is in place that may assist the inmate in leaving segregation. 

The Ministry will complete a review, in consultation with mental health expert, of its 
policies and practices regarding the management of inmates housed in segregation, 


19 

with a focus on the management of mentally ill inmates, within 12 months. The Ministry 
will provide the Commission with a copy of this review. 

Assessment and access to mental health services for inmates in segregation 

7. When an inmate with mental health issues is placed in segregation, the Ministry will 
provide or offer to provide a baseline assessment by a physician, who 'will determine 
what, if any, changes are required to the inmate's treatment plan. For inmates with a 
major mental illness, the Ministry will provide or offer to provide a baseline assessment 
by a psychiatrist, who will determine what, if any, changes are required to the inmate's 
treatment plan. 

The Ministry agrees that a physician will, subject to the inmate's consent, conduct an 
assessment of an inmate prior to each 5-day segregation decision/review. For inmates 
with a major mental illness, the Ministry agrees that a psychiatrist will, subject to the 
inmate's consent, conduct an assessment of an inmate prior to each 5-day segregation 
decision/review. 

The Ministry will ensure that all inmates in segregation are offered individualized mental 
health services as appropriate on an ongoing basis. 

Mental health training 

8 . The Ministry is committed to delivering a training program on mental health issues to 
its front line staff and managers. 

The Ministry has completed a pilot training program and will consult with the 
Commission and mental health professionals regarding the next steps in that pilot 
program. 

The Ministry will implement a training program that specifically addresses the following: 

a. human rights obligations and the need to accommodate inmates with 
mental illness; 

b. identifying barriers that are the symptoms of mental illness; 
c. the impact of punitive measures, such as the use of force and 

segregation, on inmates' mental illness; and, 
d. the specific needs of particularly vulnerable inmate populations 

with mental illness. 

Whereas the Ministry has advised that the process for delivering this training program 
will take some time to complete given the size of the Ministry, and the need to consult 
with its bargaining agent, the Ministry will commit to delivering this training within 24 
months. 


20 

Inmate Handbook 

9. The Ministry will, within 12 months, review and revise its Inmate Handbook to reflect 
the rights and responsibilities of inmates, with specific reference to rights of inmates set 
out in section 34 of ARO 1990, Reg. 778 under the Ministry of Correctional Services 
Act, as well as Ministry policies (including those related to discipline and misconduct 
arid/or administrative segregation, conditions of confinement, health care, and making 
complaints). This will be done in coordination with the review of its policies and 
procedures regarding institutional misconduct handling and the management of inmates 
housed in segregation. The Inmate Handbook will be posted on the Ministry's public 
website, will be made accessible to all inmates, and will be proactively offered to 
inmates who are subject to disciplinary or administrative segregation. 

Statistical Reporting 

10. The Ministry will prepare a statistical report concerning the number of female 
inmates at the Ottawa Carleton Detention Centre placed in segregation for 30 
continuous days and/or in excess of 60 aggregate days in one year and the reason(s) 
for each placement. This report will be provided to the Commission once annually for a 
period of 3 years commencing from the introduction of a revised OTIS, currently 
scheduled to be implemented in Spring 2014. 


	OHRC v. Ontario (Community Safety and Correctional Services) 
	APPEARANCES 
	SCHEDULE "A" PUBLIC INTEREST REMEDIES RELATING TO HUMAN RIGHTS AND SEGREGATION 
	Jahn v. MCSCS Public Interest Remedies #2, #4, #5, #6, and #7 
	1. 

	Baseline Review 
	2. 
	3. 
	4. 
	5. 

	June 2018 Review 
	6 .
	7. 
	8. 

	Awareness of individuals with mental health disabilities 
	9. 

	Independent Expert 
	10. 

	Internal Monitoring of Compliance 
	11. 

	Independent Monitoring of Compliance 
	12. 
	13. 
	14. 
	15. 
	16. 
	17. 


	SCHEDULE "B" PUBLIC INTEREST REMEDIES RELATING TO HUMAN RIGHTS AND SEGREGATION 
	Defining Segregation 
	1. 
	2. 
	3. 
	4. 

	Tracking Segregation 
	5. 

	Standardizing alternative housing and tracking restrictive confinement placements 
	6. 
	7. 
	8. 
	9. 

	Awareness of individuals with mental health disabilities 
	10. 

	Enhanced mental health screening and access to treatment 
	11. 
	12. 
	13. 

	Enhanced segregation documentation and reporting 
	14. 

	Human rights-based data collection 
	15. 
	16. 
	17.
	18.

	Independent Expert 
	19.

	Internal Monitoring of Compliance 
	20.

	Independent Monitoring of Compliance 
	21.


	APPENDIX A IN THE MATTER OF CHRISTINA NADINE JAHN v. HER MAJESTY THE QUEEN IN RIGHT OF ONTARIO, AS REPRESENTED BY THE MINISTER OF COMMUNITY SAFETY AND CORRECTIONAL SERVICES BEFORE THE HUMAN RIGHTS TRIBUNAL OF ONTARIO 
	Facilities 
	1. 

	Screening 
	2. 

	Access to mental health services 
	3. 
	4. 

	Segregation 
	Disciplinary Segregation [Disciplinary segregation includes close confinement] 
	Administrative Segregation [Administrative segregation includes all other forms of segregation other than disciplinary segregation] 

	Assessment and access to mental health services for inmates in segregation 
	7. 

	Mental health training 
	8 .

	Inmate Handbook 
	9. 

	Statistical Reporting 


