

Inclusive Emergency Preparedness for People with Disabilities

- **will begin at 2 pm ET**

Audio and Visual are provided through the on-line webinar system. This session is closed captioned. Individuals may also listen via telephone by dialing 1-857-232-0476 Access Code: 368564 This is **not** a toll-free number.

About Your Hosts...

- TransCen, Inc.
 - Mission Statement: Improving lives of people with disabilities through meaningful work and community inclusion
- Mid-Atlantic ADA Center, a project of TransCen, Inc.
 - Funded by National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR), Administration for Community Living, U.S. Department of Health and Human Services

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 within the AUDIO & VIDEO panel

Listening to the Webinar (cont.)

- To connect by telephone:

1-857-232-0476

Pass Code: 368564

This is **not** a toll-free number

Captioning

Real-time captioning is provided; open the window by selecting the “CC” icon in the AUDIO & VIDEO panel

- You can move and re-size the captioning window.
- Within the window you change the font size, and save the transcript

Submitting Questions

- **In the webinar platform:**
 - You may type and submit questions in the CHAT area text box or press Control-M and enter text in the CHAT area; your questions and comments will only be visible by session moderators
 - If you are connected via a mobile device you may submit questions in the CHAT area within the app
- Questions may also be emailed to:
ADAtraining@transcen.org

Customizing Your View

- Resize the whiteboard where the presentation slides are shown to make it smaller or larger by choosing from the drop down menu located above and to the left of the whiteboard; the default is “fit page”

Customize Your View continued

- Resize/Reposition the CHAT, PARTICIPANT, and AUDIO & VIDEO panels by “detaching” and using your mouse to reposition or “stretch/shrink”
- Each panel may be detached using the icon in the upper right corner of each panel

Technical Assistance

If you experience technical difficulties

- Use the CHAT panel to let us know
- E-mail ADAtraining@transcen.org
- Call 301-217-0124

Archive

- This webinar is being recorded and can be accessed within a few weeks
- You will receive an email with information on accessing the archive

Mid-Atlantic ADA Center
November 15th 2018

Inclusive Emergency Preparedness For People With Disabilities

NYCTM

Agenda For Today

I. Emergency Management 101 & Disability Rights

**II. Functional Planning Principles:
Evacuation, Transportation,
Communication, Shelter**

III. Personal and Community Preparedness

IV. Resources

Emergency Management 101

I. All Hazards

II. Nat. Incident Mgt. Sys

III. Phases of a Disasters

Emergency Management 101

Accessible parking spaces destroyed by Sandy

I. Key Definitions

II. ADA and other Laws

III. Important Cases:

- **Pennsylvania Dept. of Corrections v. Yeskey**
- **Communities Actively Living Independent & Free (CALIF) v. City of Los Angeles**
- **Brooklyn Center for Independence of the Disabled v. Bloomberg**

Emergency Management 101

Planning boxes who, why, where, when, how, what

NYC Emergency Management Situation Room

Engage Leadership

Plan Review

Roles and Responsibilities

Resource Management

Agreements

Document and Codify Efforts

Community Engagement

Functional Planning Principles

Accessible taxi van in New York City.

Volunteer pushing a wheelchair in a shelter.

Self-determination

“Case by Case” Assessment

Equal opportunity to benefits

Inclusion

Integration

Physical access

Equal access

Effective communication

Modifications

No Charge

Evacuation – Accessible Planning

Cars driving on multi-lane city highway.

- I. Timeline of evacuation operations**
- II. Effective public messaging**
- III. Consider appropriate place of intake**

Evacuation – Accessible Transportation

Accessible taxi van in New York City.

- I. Understand paratransit operations**
- II. Consider assets**
- III. Plan to transport service animals and durable medical equipment**

Accessible Communication

Man using an electronic tablet.

I. Flexible and multiplatform

II. Alternative formats

III. Info and alerts

Accessible Sheltering

View of shelter from DOJ Guidelines.

- I. Consider developing a facility matrix or database for sheltering**
- II. Functional Needs Supporting Services (FNSS)**
- III. Training and exercise**

Accessible Sheltering

I. Shelter amenities include accessible cots, mobility aides, posters, storage space for refrigerated medications, tablets, etc.

II. Assigning ADA coordinators and administrators

Amenities include canes, walkers, wheelchairs, chargers and more

Public Messaging

Notify NYC

Local Emergency Alerts

13 Languages & ASL

Text, Call, Email

Smart phone with Notify NYC app

Community Planning

Community Emergency Planning in NYC

A Toolkit for Community Leaders

Contents:

I. Hazards

II. NYC Plans

**III. Making a community
emergency plan**

Engagement

Partners participating at the symposium

Emergency Planning for People with Access and Functional Needs

Symposium Report

Edition 4

NYC Emergency Management

CAREGIVERS IN ACTION

Building Disability Coalitions & the Curb Cut Effect

Tactile warning on a curb cut on a sidewalk. Individual with a white cane in the background.

Individuals with signs behind a blue banner that reads 'NYC Emergency Management Serving Our Communities'

Resources

- I. CDC: Emergency Preparedness:** Including People with Disabilities
<https://emergency.cdc.gov/>
- II. Cal OES: AFN Library**
<http://www.caloes.ca.gov/cal-oes-divisions/access-functional-needs/afn-library>
- III. Homeland Security:** Civil Rights in Emergencies and Disasters
<https://www.dhs.gov/civil-rights-emergencies-and-disasters>
- IV. HHS:** Emergency Preparedness for Persons with Disabilities
<https://www.hhs.gov/civil-rights/for-individuals/special-topics/emergency-preparedness/resources-persons-disabilities/index.html>
- V. Smart Cities for All:** Toolkits for inclusion
<http://smartcities4all.org>
- VI. ADA Pacific/FEMA Webinar Series:** Emergency Management and Preparedness-Inclusion of Persons with Disabilities
<http://adapresentations.org/schedule.php>
- VII. American Red Cross:** Disaster Safety for People with Disabilities
<https://www.redcross.org/get-help/how-to-prepare-for-emergencies/disaster-safety-for-people-with-disabilities.html>

Resources & Contacts

I. NYCEM and MOPD Online: Sources and materials
<https://www1.nyc.gov/site/em/ready/disabilities-access-functional-needs.page>

II. FEMA: Functional Needs Support Services for Shelters(FNSS)
<https://www.fema.gov/media-library/assets/documents/26441>

III. ADA.GOV Emergency Preparedness & Response: DOJ Technical assistance and other resources
https://www.ada.gov/emerg_prep.html

IV. The Partnership For Inclusive Disaster Strategies: Disaster After Action Report
<http://www.disasterstrategies.org/>

Eli Fresquez, Esq.
NYC Mayor's Office for People with Disabilities
212-788-2505
fresquez@cityhall.nyc.gov

Matt Puvogel
NYC Emergency Management
718-422-8593
mpuvogel@oem.nyc.gov

THANK YOU.

NYC[™]

Mid-Atlantic ADA Center TransCen, Inc.

- 12300 Twinbrook Parkway, Suite 350
Rockville, MD 20852
- Toll Free: 800-949-4232 (DC, DE, MD, PA, VA, WV)
Telephone: 301-217-0124
Fax: 301-251-3762
TTY: 301-217-0124
- **ADAinfo@transcen.org**
www.ADAinfo.org