ADA and Law Enforcement: There’s more to it than ramps

November 13, 2014 2:00 PM Eastern

Slide 1

Welcome!

“ADA and Law Enforcement: There’s more to it than ramps” will begin at 2:00 p.m. Eastern Time

Slide 2

Listening to the Webinar

Online:

· Please make sure your computer speakers are turned on or your headphones are plugged in

· Control the audio broadcast via the AUDIO & VIDEO panel

· If you have sound quality problems, please go through the Audio Wizard by selecting the microphone icon

Slide 3

Listening to the Webinar (cont.)

· To connect by telephone:

Slide 4

Captioning

Real-time captioning is provided; open the window by selecting the “cc” icon in the Audio & Video panel

· You can re-size the captioning window, change the font size, and save the transcript

Slide 5

Submitting Questions

· In the webinar platform:

· Double-click on “Mid-Atlantic ADA Center” in the Participant List to open a tab in the Chat panel (keyboard: F-6 and arrow up or down to find Mid-Atlantic ADA Center); type your question in the text box and “enter”

· Your question will be sent to the presenters; other participants will not be able to see it

· E-mail: ADAtraining@transcen.org

Slide 6

Technical Assistance

If you experience technical difficulties

· Use the Chat panel to send a message to the Mid-Atlantic ADA Center

· E-mail ADAtraining@transcen.org

· Call 301-217-0124

Slide 7

Archive

· This webinar is being recorded and can be accessed within a few business days

· You will receive an email with information on accessing the archive

Slide 8

Continuing Education Credits

· Please consult the reminder email you received about this session for instructions on obtaining continuing education credits for this webinar.

· You will need to listen for the continuing education code which will be announced at the conclusion of this session.

· Requests for continuing education credits must be received by 12:00 PM EDT October 10, 2014

Slide 9

ADA and Law Enforcement There’s more to it than ramps
Today’s presenter: Michael Sullivan

Slide 10

ADA and Law Enforcement

There’s more to it than ramps
Michael Sullivan

Michael Sullivan ADA Consulting

Slide 11

Titles I, II, III

Title II applies to state and local government activities

Program access

Accessible facilities

Corrections

Policy Modification
[image: ADA Title II Regulations document]

Slide 12

Definition of Qualified Individual
§35.104 Title II ADA, Definitions

Qualified Individual with a disability means

· with or without reasonable modifications to rules, policies, or practices, removal of architectural, communications or transportation barriers,

· or the provision of auxiliary aids and services,

· Meets the essential eligibility requirements for the receipt of services or participation in programs or activities….

Slide 13

General prohibitions against discrimination
§35.150 Title II ADA

No qualified individual with a disability shall, on the basis of disability, be excluded form participation in or be denied the benefits of the services, programs, or activities of a public entity or be subjected to discrimination by any public entity.

Slide 14

Program Accessibility
Discrimination Prohibited
§35.149 Title II ADA

…no qualified individual with disability shall, because a public entity’s facilities are inaccessible to or unusable by individuals with disabilities, be excluded from participation in, or be denied the benefits of the services, programs, or activities of a public entity, or be subjected to discrimination by any public entity.

Slide 15

Definition of Disability
§35.104 Title II ADA, Definitions

· physical or mental impairment that substantially limits one or more major life activities

· a record of such an impairment or

· being regarded as having such an impairment

Slide 16

United States Supreme Court

Pennsylvania Dept. of Corrections v. Yeskey

524 U.S. 206 (1998)

· ADA applies to state prisons and local jails.

· Yeskey (with hypertension) had been denied a benefit (admission to boot camp, which could lead to early release).

· Involuntary nature of confinement doesn’t mean prisoner isn’t a “qualified individual with a disability.”

Slide 17

Seremeth v. Board of County Commissioners
 4th Circuit, March 12, 2012

FACTS

1. Deputies called to home re domestic violence

2. Knew man was deaf and cuffed behind back

3. Interviewed kids without an interpreter

4. Officer learning ASL called to assist

5. Father, reading lips, helped interpret

6. No merit to call, left after 75 minutes

Slide 18

Seremeth v. Board of County Commissioners
Court says
· ADA applies to on-scene questioning

· Applying Yeskey’s expansive interpretation applies to questioning and obtaining information

BUT…

· Exigencies – domestic violence response

· Didn’t have to wait for interpreter to perform duty and attempt questioning

· Reasonable to call trainee and try to use father

“Reluctant to question snap judgments when reasonable officer would fear for the safety of self/others”

Slide 19

Bahl v. County of Ramsey and City of St. Paul
8th Circuit October 9, 2012

· Alleged failure to provide interpreter

1. Traffic stop for red light violation

2. Statement of Charges: typed statement by Watch Commander

3. Post-Arrest interview at County Jail

Summary judgment for City on 1 and 2

Slide 20

Bahl v. County of Ramsey and City of St. Paul

continued

· Question whether City terminated interview rather than provide interpreter
· Must show, “undue financial and administrative burdens”
· Cost of interpreter more than benefit received by Bahl is not sufficient reason to reject aid

· County Jail
· Provide interpreter or other aids within one hour of custody

· Same ability to communicate with people outside as other detainees

· Provide videophones, text-only cell phone and TTY for inmates

Slide 21

Portland Police Bureau
Violent Crime Control and Law Enforcement Act of 1994

FINDINGS Letter September 2012

Engaged in a pattern or practice of unnecessary or unreasonable force against people with actual or perceived mental illness.

August 2014 Court approves police reform agreement covering:

· Policy

· Use of force data collection

· Training

· Supervisory oversight

· Community based mental health services

· CIT

· Independent Compliance Officer and Community Liaison

· Community Oversight Advisory Board (CAOB)
· Quarterly Reports

Slide 22

USDOJ Settlement Agreement
Arapahoe SO and Englewood PD

· Detailed settlement agreement

· Use of pictograms to ask if person wants an interpreter

· Have policies when to provide interpreter

· Provide text telephones and volume control telephones

· Stock and provide hearing aid and cochlear implant batteries

Slide 23

Images of access symbols:

Sign Language Interpreter

Access for Hearing Loss

TTY

Image of ASL signs for yes and no

Slide 24

The Estate of Robert Ethan Saylor et al.
V. Regal Cinemas, Inc. et al.
Civil Action No. WMN-13-3089
US District Court, D. Maryland
October 16, 2014

Discussion by the court:

1. Frederick County Sheriff's Office General Order , "Investigation of Persons with Mental Illness," …appropriate response when dealing with person with mental illness…

2. “Obtaining relevant information from family members, friends, others at the scene who know the individual and his/her history.”

3. "[o]nce sufficient information has been collected about the nature of the situation, and the situation has been stabilized, there are a range of options…”

4. The court: “Thus, should these guidelines be considered relevant to individuals with developmental disabilities,… were not trained to follow or simply failed to follow these guidelines in dealing with Mr. Saylor .”

Slide 25

Sheehan v. City and County of San Francisco
9th Circuit No. 11-16401 D.C. No. 3:09-cv-03889-CRB

· Police called by social worker to take Sheehan for involuntary psych evaluation (5150 W&I, CA).

· Residents of program evacuated by social worker.

· Police arrive, Sheehan threatens them with a knife and retreats to room.

· Police call for back-up but decide to force entry. Sheehan charges officers. They shoot

Slide 26

Sheehan v. City and County of San Francisco
9th Circuit No. 11-16401 D.C. No. 3:09-cv-03889-CRB

9th Circuit held:

· Title II applies to arrests and on the facts presented in this case,

· Triable issue whether:
· failed to reasonably accommodate the plaintiff’s disability when they forced their way back into her room

· without taking her mental illness into account or employing generally accepted police practices for peaceably resolving a confrontation with a person with mental illness

Slide 27

Other Corrections Cases

· Pennsylvania State Prison Cression: (USDoJ findings letter)

· Routinely locked inmates with serious mental illness in cells 22-23 hours

· In Some cases for months and years

· Inmates denied basic necessities

· Deemed to be harsh and punitive conditions

· Oregon Dept. of Corrections

· Plaintiff Baldwin denied interpreter for doctor, religious services, AA meetings and a GED program

· Settlement terms ordered sign language interpreters for orientation, medical exams, counseling and other interactions of life

Slide 28

Other Corrections Cases continued
Castle v. Eurofresh, Inc., Arizona Department of Corrections No. 11-17947 Sept 24, 2013

· Failure to Accommodate Castle in work program with higher pay.

· Eurofresh not in an employment relationship, not recipient of federal funds.

· Arizona Department of Corrections is liable for disability discrimination committed by a contractor.

· Remained

Slide 29

Questions?

Slide 30

Specific ADA Impacts on Law Enforcement …EVERYTHING

· Stations, jails, prisons, juvenile holding, temporary/court holding cells

· Permits, licenses, policy modifications

· Community meetings and education efforts, SAFE, neighborhood watch

· Event Planning: festivals, street fairs, parades, demonstrations

· Emergency planning

· Operations: 9-1-1, calls for service, initial responses, investigations, arrest, transportation and booking

· Training

Slide 31

Programs, Activities, and Services

Citizens Academy

“ Ride alongs”

“tweet alongs”

D.A.R.E.

S.A.F.E.

Jail visitation

Tip Lines

“John” Schools

Traffic Schools

Victim Witness Programs

Fingerprinting

Web-based police reports

Web-based newsletters

Access to recreational programs

Accessible bathing facilities

Visitation, telephone calls

Appropriate housing classification

Education programs

Disciplinary/Rule violation hearings

Early release programs

Transportation

Library access

Group Sessions

Emergency Shelter Operations

Post arrest accommodations

Work release programs/Diversion programs

Slide 32

We don’t enforce the ADA, we comply…
Programs, Activities, and Services

· Policy modifications

· Cite don’t cite: “Segway”…Transit malls, sidewalks

· Signing of Citation

· Service Animals-Comfort Animals: Policy v. penal code, “fake” animals

· Parade routes: displaced disabled parking, blocked sidewalks, street festivals, barricade placement, altered path of travel

· Auxiliary aids, alternate format police reports,

 enlarging documents, assistive listening devices,

 sign language interpreters, braille, text to 9-1-1

· Interview witnesses and/or victims in accessible locations or “familiar location.”

Slide 33

Detention and Correctional Facilities

Title II Prohibits Discrimination

· Qualified inmates/detainees not excluded from participation due to lack of physical access

· Housed in most integrated setting appropriate, “Unless it is appropriate to make an exception”

Section 35.152 Jails, detention and correctional facilities and community correctional facilities.

Slide 34

Detention and Correctional Facilities
Discrimination Prohibited cont.

Inmates:

· Shall not be placed in inappropriate security classification because of no accessible cell

· Shall not be placed in the medical facility unless receiving care or treatment

· Shall not be placed in facility that does not offer the same programs as the facilities where they would otherwise be housed

· Shall not be deprived visitation by transfer to a distant facility where they would not be otherwise housed

Slide 35
Detention and Correctional Facilities
USDOJ 2010 ADA Standards for Accessible Design
New construction or alterations:

· Cells 3%, but no fewer than one

· In each classification level

· Substitute cells “may satisfy” obligation by providing mobility features if:

· Located in same prison

· Integrated with other cells to maximum extent feasible

· Equal physical access to programs, services, etc.

· “Technically infeasible” to locate to another prison within system

Slide 36
Federal law mandates accommodation

Reasonable Accommodation Examples
· Providing documents by email

· Enlarging form on the copier…130% or 18 point

· Reading or filling out a form

· Clipboard as alternate writing surface

· Meet in the “lobby”

· Notation in the incident report regarding follow up contact

· Time of day

· Location to meet

· Use door bell to activate flashing light

· No scented products

Slide 37

A B C D E F G

H I J K L M N O

P Q R S T U V

W X Y Z

YES NO

0 1 2 3 4 5 6 7 8 9 10

Slide 38

Barriers to Preventing or Stopping Abuse

· Cultural attitudes: people with disabilities are often marginalized, infantilized, or “invisible”

· Embarrassment or shame

· Concern about not being believed

· Support providers are not available

· Lack of accessible resources

· Physical, cognitive, attitudinal, programmatic challenges

· Don’t know who to call

National Professional Training Conference on Responding to Crime Victims with Disabilities

Oregon Health & Science University, Mary Oschwald, Beckie Child, Laurie Powers, et al. Portland State University September 30 – October 2 2009

Slide 39

Barriers to Preventing or Stopping Abuse cont

· Systems (legal, medical, advocacy, etc.) do not always have necessary policies and trained personnel

· Lack of coordinated response

· Fear of losing independence…being institutionalized

· Fear of losing custody of children

· Abusive person is a family member who provides assistance or support

· Fear of backlash

· Fear of consequences of calling police or mandatory reporting

· Isolation

Slide 40

Awareness v. Sensitivity

It’s Civil Rights…It’s about everybody!

· “I’m sensitive and I feel bad,” can I go now?

· Medical Model v. People Model

· don’t diagnose…focus on behavior

· Disability-based behavior

· hidden disability

· Possible training material pitfalls:

· reinforce stereotypes or outdated

· not specific to Law Enforcement

· Training without policy

Slide 41
Officer Safety

· Existing tactics…modification

· False sense of security

· No “boiler plate” approach

· Safety zone…reach ranges

· Mobility devices

-Canes, Crutches, Wheelchairs, Scooters, Walkers

Slide 42

Build on existing knowledge…

Wheelchair Approach

· Same as a traffic stop

· Searches, wheelchairs,canes, crutches, bags, etc.

· Acknowledge the contact will take more time
[Image: diagram of wheelchair space]
Slide 43

Training Considerations

· Identify who are people with disabilities--how they come to law enforcement attention

· Describe what people with disabilities want the police to know

· Inform disability community --about law enforcement procedures

Slide 44

More Training Considerations
· Miranda Concerns

· knowing, intelligent, and voluntary waiver of rights

· Disability-specific issues…

· CP (cerebral palsy) misunderstood as drunk?

· Can a blind person be a witness?

· Information/resources available 24-7?

· Intellectual age vs. physical age

· Slow down interviews…It takes time!

· Listen

Slide 45

Image: Book “Fears of Your Life” by Michael Bernard Loggins

4. Fear of Monsters being under my bed. Fear of intruders coming into the house to steal things and hurt us all.

5. Fear of going to jail as being punish for doing something very wrong and have to stay in for a long time

24. Fear of getting run over by a car when not paying attention

25. Fear of being caught by being with the person that steals

26. Fear of Bees.

51. Fear of sexually abused

64. Fear of Pirates

74. Fear of Police
Slide 46
Deaf and Hard of Hearing…
Effective Communication

Must take appropriate steps to ensure communications with individuals with disabilities are as effective as communications with others.

· “Primary Consideration”

· Use of notes--Written statements in non-standard English, e.g. “Husband me mad need place sleep”

· Fear of the Police, Handcuffing

· Interrogations vs. Interviews

· Miranda

· Train the interpreters

· Delay in interpreting

· Misreading body language

Slide 47

Working with a Sign Language Interpreter

“Qualified interpreter means an interpreter who … is able to interpret effectively, accurately, and impartially, both receptively and expressively, using any necessary specialized vocabulary.”

· Length and importance of communication … Interrogation, Interview, Miranda

· Brief the Interpreter

· Do not speak privately to the interpreter in line of sight of the Deaf person

· Speak at normal pace

Slide 48

Working with a Sign Language Interpreter

· The interpreter may ask questions for clarification

· Lag time

· Nodding does not necessarily mean understanding or agreement

· Videotape interrogations and interviews whenever possible

· Non-standard sign language

· Provide a clear view of the interpreter

· Speak to the Deaf person…not to the interpreter

Slide 49

WARNING

DO NOT RELY ON FAMILY MEMBERS OR FRIENDS OF THE PERSON TO COMMUNICATE
Slide 50

ACLU Know Your Rights

https://www.aclu.org/know-your-deaf-rights-what-do-when-dealing-police
[image: screen shot of video of Marlee Matlin On Deaf and Police Interaction

The ACLU has teamed up with Academy Award-winning actress Marlee Matlin, who is deaf and the wife of a police officer and advocacy group Helping Educate to Advance the Rights of the Deaf (HEARD) on an American Sign Language video to ensure deaf people know their rights when interacting with law enforcement.]
Slide 51

A Few Policy Examples

· Service Animal Procedure

· Obtaining Auxiliary Aids

· Accessible meeting policy

· How to obtain ASL Interpreters

· Transportation of Prisoners with a Disability

· Multiple Chemical Sensitivity—Environmental Illness

· Vehicle code enforcement, ex. sidewalk violations, disabled placard

· Prescription drug use by detainees

· Segways…OPDMD (other power driven mobility devices)

· Use of TTY/Booking Procedures

· Jail/Prison: housing, accessible cells, access to programs, classification, medical care

· Security screening

· Crowd control barricade placement

Slide 52

Contact information

Michael Sullivan

Michael Sullivan ADA Consulting

Specializing in law enforcement issues relating to the ADA

Website: michaelsullivandadaconsulting.com

Email: michaelsullivanadaconsulting@yahoo.com

Slide 53

Questions?

Slide 54

Contact Us

· ADA questions

· ADA National Network

· 1-800-949-4232 V/TTY

· www.adata.org

· Questions about this presentation

· Mid-Atlantic ADA Center

· 1-800-949-4232 V/TTY (DC, DE, MD, PA, VA, WV)

· 301-217-0124 local

· www.adainfo.org

Slide 55

CEUs
· The continuing education code for this session:
· Please consult your webinar reminder e-mail message for further information on receiving continuing education credits

Thank you for joining us!

