

U.S. Department of Education
Office of Safe and Drug-Free Schools

Emergency Management Considerations for Students and Staff with Disabilities

Jill Barnes

REMS Grant Manager, Office of Emergency Services,
Los Angeles Unified School District

Presentation Goals

- 1. Provide an overview and discussion of the range of special needs**
- 2. Illustrate how to incorporate special needs populations into emergency management planning efforts**
- 3. Provide strategies for communicating with community partners and first responders about the district's special needs populations**
- 4. Develop an action plan for implementation after the training**

Why is it Important?

It's the law!

- Federal
- State
- Local

Specifically

- E.O. 13347, *Individuals with Disabilities in Emergency Preparedness*
- Section 504, Rehabilitation, Comprehensive Services, and Developmental Disabilities Act of 1978, "Nondiscrimination Under Federal Grants and Programs"

Relevant Federal Actions

Mandates

- Federal
 - Individuals with Disabilities Education Act (IDEA)
 - Americans with Disabilities Act (ADA)
- State
 - Education Code
- Local
 - Board Policies

Demographics

- 54 million people in the United States have a disability— one in five Americans.^a
- 50% of people with disabilities who are employed say no plans have been made for their evacuation from the workplace.^a
- Approximately 6 million students with disabilities ages 6 to 21 are served in schools throughout the United States.^b

^a National Organization on Disability's Emergency Preparedness Initiative & U.S. Department of Education

^b *Individuals with Disabilities Education Act (IDEA)* data collected annually by the U.S. Department of Education, Office of Special Education Programs in accordance with Sec. 618 of *IDEA*; see www.ideadata.org/arc_toc8.asp#partbCC

Demographics

- **Some student disabilities include:**
 - Autism (223,395 students);
 - Hearing impairment or blindness (1,413 students);
 - Traumatic brain injury (23,867 students).
- **25% of students with disabilities spend 40 – 79% of their day in regular classrooms.**
- **Only 2.5% of students with disabilities are served in special schools.**

Individuals with Disabilities Education Act data collected annually by the U.S. Department of Education, Office of Special Education Programs in accordance with Sec. 618 of *IDEA*; http://www.ideadata.org/arc_toc8.asp#partbCC

Types and Ranges of Disabilities

Types of Disabilities

- Sensory
- Mental
- Physical
- Speech/Language
- Cognitive/Developmental
- Emotional

Range of Disabilities

- Mild to severe
- Apparent or not obvious
- Short- or long-term
- Singular or multiple

What are some of the challenges encountered in planning for students or staff with disabilities?

Unique Planning Considerations

- Deal with people first, disabilities second.
- Persons with disabilities are people just like everyone else, but may need unique emergency management accommodations.
- Do not assume that persons with disabilities all share the same emergency management needs.
- Persons with knowledge and expertise in disabilities need to be at the emergency management planning table.

Unique Emergency Management Planning Considerations

- Be sure to involve the students with disabilities or their representatives in all planning activities.
- Ask students with disabilities what assistance they need and do not just assume what they will need in the event of an emergency.
- Discuss emergency considerations for the student during the IEP process or 504 conferences.
- Invite parents/caregivers to participate in drills.

Connection to the Four Phases of Emergency Management

There are multiple action steps that schools can take under each of the four phases of emergency management (**Prevention-Mitigation, Preparedness, Response, and Recovery**) to accommodate the unique needs of students and staff with disabilities.

**How does your school decide
what *kind* and *level* of support
each disabled person needs?**

Prevention-Mitigation Actions

During this phase, schools must:

- 1.** Conduct needs assessments;
- 2.** Evaluate ADA compliance;
- 3.** Conduct regular site inspections; and
- 4.** Assess supplies and equipment.

1. Conduct a Needs Assessment

- Identify all students and staff with disabilities
- Develop an all-hazards risk matrix
- Conduct individual assessment of each person's needs

Prevention-Mitigation

Nine areas to guide the needs-assessment:

1. Personal health needs
2. Getting around (wheelchairs)
3. Transportation (specialized car/van)
4. Electricity dependence
5. Evacuation difficulty (e.g., 2nd floor)
6. Building exits
7. Service animals
8. Communication
9. Disaster debris

Based on the American Red Cross, *Disaster Preparedness for People with Disabilities*;
<http://www.redcross.org/services/disaster/beprepared/disability.pdf>

2. Evaluate ADA Compliance

- Sufficient door width
- Leveling of floors
- Electrical backups
- Signage—universal symbols
- Toileting facilities—privacy issues
- Emergency notification system—appropriate for the disability

3. Conduct Regular Site Inspections

- Repair/modify pathways with access to assembly areas, evacuation routes, etc.
- Regularly check to ensure that all fire and safety codes are being met.
 - Hallways clear and open
 - Doors are not blocked

4. Assess Supplies and Equipment

- Review alerting systems
 - Appropriate and relevant system
 - Test the system during drills and exercises
- Ensure essential supplies and equipment are on-site
 - Evacuation chairs for schools without elevators

Preparedness Actions

- 1.** Identify and involve community partners
- 2.** Account for health and medical considerations
- 3.** Establish plan for each student and staff member addressing each individual's needs
- 4.** Prepare “Go-Kits” specific to the needs of persons with disabilities

5. Become familiar with communication methods
6. Ensure policies regarding volunteers are in place in advance
7. Provide training to students, teachers, and community members
8. Practice response procedures

1. Identify and Involve Community Partners

- Identify partners
 - First responders
 - Disability community
 - Mental and public health
- Communicate and train with first responders
- Invite first responders to meet students and staff
- Involve partners in drills, tabletops, and exercises

Seek out representatives from the disability community to assist in planning.

- Representatives can:
 - Provide input on the personal safety assessment;
 - Review all policies and procedures;
 - Serve as trainers to other community partners;
 - Achieve buy-in and community support; and
 - Connect schools with the supplies needed to support disabled students.

Three potential sources where schools can find representatives from the disability community:

- 1.** Government
- 2.** Institutions
- 3.** Advocacy Groups

2. Account for Health and Medical Considerations: Equipment and Supplies

- Provide training on equipment PRIOR to the emergency.
- Establish procedures for managing, maintaining, and operating specialized medical equipment and supplies.

Examples of specialized equipment and supplies:

- Evacuation chairs
- Transfer-height cots
- Communication boards
- Breathing apparatus with oxygen
- Feeding tubes
- Wheelchairs (manual and electric)
- Gurneys
- Walkers
- Respirators

Establish procedures for handling medications:

- Health Insurance Portability and Accountability Act of 1996 (HIPAA)
- Security
- Supply
- Physicians' orders
- Mobility
- Storage
- Access

3. Establish Individual Emergency Plans:

- Specific accommodations in the event of an evacuation, shelter-in-place, or lockdown
- Special dietary needs
- Medical needs
- Equipment and supply needs
- Communication needs
- Reunification with family
- Transportation needs

3. Establish Individual Emergency Plans, Cont'd.

- Potential school staff to involve in this process:
 - Teacher
 - School Nurse
 - IEP Counselor
 - Transportation Provider

4. Prepare Go-Kits

- Stockpile essential emergency supplies
- Specific to the needs of the student or staff member with a disability
- Periodically checked and inventoried to ensure contents are in operable order

5. Become Familiar With Communication Methods

- American Sign Language
- Tactile sign
- Limited vision/communication
- Picture books
- Braille
- Closed Circuit Television (CCTV)
- Computer-assisted communication
- Electronic text messaging

6. Plan for Working With Service Animals

- Plan for the animal to be evacuated with its owner
- Food and water should be taken into consideration in the event of a lockdown, shelter-in-place, or evacuation

7. Create Policies for Volunteers

- Recruit BEFORE a disaster
- Train volunteers
 - Specialized equipment
 - Specialized skills
- Outline a credentialing process

What procedures do you have in place for training students or staff with disabilities?

8. Provide Training (some samples include):

- Education about the prominent disability(ies) within a school;
- Working with service animals;
- Operating unique equipment and supplies;
- Training for first aid/triage team to assess mental alertness/shock for disabilities; and
- Appropriate response techniques.

9. Practice Response Procedures

- Practice evacuations, lockdowns, and shelter-in-place response procedures to ensure that:
 - All populations are planned for adequately;
and
 - First responders are familiar with the unique needs of persons with disabilities.

The four elements of evacuation:

- 1. Notification** - What is the emergency?
- 2. Getting out** - Where is the way out?
- 3. How to get out** - Does someone need to be helped?
- 4. Assistance** - What type of assistance might be needed?

Considerations for Evacuation:

1. Notification

- Deaf/hard of hearing persons
 - Consider National Fire Protection Assoc. standards
- Persons with cognitive disabilities
 - Consider developing picture book

Considerations for Evacuation:

2. Getting Out

- Mobility - ability/inability to navigate if unassisted
- Visual - knowing the exit path
- Cognitive – varied considerations

What other elements need to be considered when creating evacuation plans for those with disabilities?

Considerations for Evacuation:

3. How to Get Out

- Alternative routes, devices, or assistance procedures

4. Assistance

- Highlight appropriate assistance procedures

Lockdown Considerations:

- Classroom size allows students to move away from windows and door
- Students with mobility impairments can be moved to the interior of the classroom

Shelter-in-Place Considerations:

- Access to toilets
- Medications available
- Food and necessary feeding equipment accessible
- Service animal accommodations
- Appropriate activities on-hand to keep students occupied
- Staff to student ratio appropriate for extended time in classroom

Response Actions

During a response, schools should:

1. Activate the school's emergency management plan;
2. Activate communication plan;
3. Work with first responders;
4. Account for students and staff;
5. Utilize Go-Kits; and
6. Implement the parent reunification plan.

1. Activate the Emergency Management Plan

- Implement individual plans for students and staff with disabilities

2. Activate the Communication Plan

- Utilize communication systems to alert all students and staff to the emergency according to need:
 - Visual aids;
 - Sign language;
 - Large print; and
 - Alarm systems (audible, visual).

3. Implement the Parent/Guardian Reunification Plan

- Re-locate students to a safe area
- Parent notification and identification
- Use staff that recognize students and parents/guardians
- Follow release procedures for parents and caretakers
- Implement an established documentation process

Recovery Actions

1. Utilize temporary shelter and pre-established Memorandums of Understanding (MOUs)
2. Plan for utility disruption
3. Transportation and relocation
4. Involve representatives of the disability community in post-action reviews
5. Share with neighboring schools
6. Design a split schedule if necessary
7. Attempt to keep to previously scheduled activities (e.g., graduation)

Scenario

Location: Americas, a small town of about 58,000.

Setting: Americas High School, which occupies a 40-acre site, including a football stadium, baseball stadium, track, two soccer fields, and several outdoor maintenance buildings. The surrounding area is primarily residential to the north and south, with some commercial property to the west and east.

Layout: Americas High School is a two-story, 240,000 square foot structure with no basements, built in 2005.

Profile of student body: Enrollment of 500 students, grades 9–12.

Special populations: Several students and staff have disabilities:

- Science Teachers A and T use wheelchairs
- Student B is hearing impaired
- Student C is mildly developmentally delayed
- Students D, E, and F are asthma sufferers

Level of Emergency Preparedness:

- Americas School District has an emergency management plan, and each school—including Americas High School—has its own plan.
- Americas High School's plan includes Individual Emergency Plans for each individual with a disability (here, persons A, B, C, D, E, F, and T).
- Both school and district emergency plans include agreements with first responders (fire, EMS) and community partners (mental health, public health, etc.).

Scenario

- **Time:** 1:45 p.m.
- **Scenario:** It's a sunny Thursday afternoon, students are between classes and have filled the indoor hallways of the school, getting belongings in and out of their lockers, and engaging in conversations with friends. Two students suddenly break into a fistfight in the first floor hallway in the science wing. Before the fight can be stopped, one student pulls out a pepper spray device and sprays the other student. He then runs down the hall with his finger still employing the device. The students in the crowded hallway all begin coughing. Science Teacher A wheels out of a nearby classroom after hearing the commotion and sees the student running off with the spray device in his hand, and all the students in the hallway behind him coughing.

What should happen next?

- **Time:** 1:48 p.m.
- **Scenario:** Science Teacher A (a teacher who uses a wheelchair), not knowing what the student was spraying, but guessing that it is what is causing the students to cough, pulls a nearby fire alarm to evacuate the building. Teacher A is unsure if Teacher T (who is also a teacher who uses a wheelchair) is in her classroom and if she was affected by the spray. Teacher A is also unsure if any of the affected students include Student D and Student E, who suffer from asthma, and who have science the next period. Most of the students who are coughing start leaving the building.

What should Science Teacher A do next?

- **Time:** 1:49 p.m.
- **Scenario:** Science Teacher A uses his classroom phone to call the school's principal—the Incident Commander (IC)—and explains that there is no fire, but that a student sprayed a substance in the science wing and that students are coughing.

What should the Incident Commander and the people assigned to the ICS team do?

- Incident Commander (IC)
- Operations - Logistics
- Planning and Intelligence
- Logistics
- Finance and Administration

Other Considerations:

What plans should already be in place to address the needs of these individuals?

Outstanding Issues

- **Not all schools are *ADA* compliant. Check the status of your school.**
- **Consider how to ameliorate controversial elements of the plan.**
- **There is limited funding to address populations with disabilities.**
- **Professional assistance from disability organizations in rural districts may be limited.**
- **Become familiar with HIPAA and FERPA guidelines.**

Action Plan:

Brainstorm the gaps or weaknesses of your school's emergency management plan in regards to addressing the unique needs of students and staff with disabilities.

- **What are the different types of disabilities and potential hazards that your plan needs to address?**
- **Does your plan currently address those with disabilities based on today's presentation?**
- **What gaps exist in your plan?**
- **What changes/additions would you make to the all-hazards plan to adequately serve these individuals?**

Next Steps

1. Prepare an inventory of your students with disabilities by grade, location, and type of disability.
2. Involve the broader disability community, including students, in all planning and implementation procedures.
3. Prepare individualized safety assessment plans for each of your students with disabilities, focusing on:
 - Transportation needs;
 - Specialized equipment; and
 - Health supplies and requirements.
4. Prepare individual Go-Kits.
5. Develop training programs for first responders and partners on meeting needs of students and staff with disabilities.
6. Conduct drills, tabletops, and other exercises.

American Red Cross

- **Preparing for Disaster for People with Disabilities and other Special Needs, FEMA 476**
<http://www.redcross.org/images/pdfs/preparedness/A4497.pdf>

Americans with Disabilities Act

- **ADA Guide for Local Governments: Making Community Emergency Preparedness and Response Programs Accessible to People with Disabilities**
<http://www.ada.gov/emergencyprep.htm>

Resources (Cont'd.)

Federal Emergency Management Agency (FEMA)

- **Individuals with Special Needs: Preparation and Planning**
<http://www.fema.gov/plan/prepare/specialplans.shtm>
- **U.S. Fire Administration: Fire Risks for the Blind or Visually Impaired, December, 1999**
<http://www.usfa.dhs.gov/downloads/pdf/publications/fa-205.pdf>
- **U.S. Fire Administration: Fire Risks for the Deaf or Hard of Hearing, December, 1999**
<http://www.usfa.dhs.gov/downloads/pdf/publications/fa-202-508.pdf>
- **U.S. Fire Administration: Fire Risks for the Mobility Impaired, December, 1999**
<http://www.usfa.dhs.gov/downloads/pdf/publications/fa-204-508.pdf>

Interagency Coordinating Council on Emergency Preparedness and Individuals with Disabilities

- **Disabilities Preparedness Resource Center**
<http://www.disabilitypreparedness.gov/>

Resources (Cont'd.)

National Council on Disability

- **Saving Lives: Including People with Disabilities in Emergency Planning, April 2005**
http://www.ncd.gov/newsroom/publications/2005/saving_lives.htm

National Organization on Disability (NOD)

- **The NOD's Emergency Preparedness Initiative**
<http://www.nod.org/emergency>
- **Interactive Map of Disability and Emergency Preparedness Resources**
http://www.nod.org/EPIResources/interactive_map.html

U.S. Department of Homeland Security's Ready.Gov

- <http://www.ready.gov/america/getakit/disabled.html>
- http://www.ready.gov/america/_downloads/disabilities.pdf

Resources (Cont'd.)

U.S. Department of Education

- **Office of Special Education and Rehabilitative Services' National Institute on Disability and Rehabilitation Research (NIDRR)**
 - Emergency Management Research and People With Disabilities: A Resource Guide, April, 2008
<http://www.ed.gov/rschstat/research/pubs/guide-emergency-management-pwd.pdf>
- **Office of Safe and Drug-Free School's Readiness and Emergency Management for School's Technical Assistance Center**
 - REMSExpress Newsletter: Integrating Students with Special Needs and Disabilities into Emergency Response and Crisis Planning
http://ercm.ed.gov/views/documents/Disability_NewsletterV2I1.pdf
 - Emergency Planning for Students with Disabilities and Special Needs Webinar
http://ercm.ed.gov/index.cfm?event=webinars_archives

Presentation Credits

Thank you to the following persons for their role as lead authors of this presentation:

- **Chris Dayian**, Project Director, Safe Schools Center, Los Angeles County Office of Education (Downey, Calif.); and
- **Terri Wiseman**, Business Manager, the Florida School for the Deaf and the Blind (St. Augustine)

Special thanks to the following person for providing review and comment to these materials:

- **Meloyde Batten-Mickens**, Executive Director of Facilities/Public Safety, Gallaudet University (Washington, D.C.);
- **Tom Gunnell**, former Chief Operations Officer, Cincinnati Public School District (Ohio);
- **Bonnie Gracer**, U.S. Department of Education's Office of Special Education and Rehabilitative Services; and
- **Bob Spears**, Director of Emergency Services, Los Angeles Unified School District (Calif.).