[image: image1.jpg]cdlh

Center for D|sab|lny
Issuas and the

Health Professions

[image: image2.png]®Lile

Access and Functional Services Coordinator

California Governor’s Office of Emergency Service

 Proposed Deputy Director Position

Version 3–04/29/07
June Isaacson Kailes, Associate Director

Center for Disability Issues and the Health Professions

at Western University of Health Sciences, Pomona, California

Phone 310 821 7080, Fax 310 827 0269

jik@pacbell.net || www.cdihp.org
This paper provides definitions and a draft job description for an Proposed Deputy Director Position “Access and Functional Services Coordinator” within the Governor’s Office of Emergency Service (OES).

Position title options:
Access and Functional Needs Coordinator

Functional Support Coordinator
Functional Service Coordinator
Functional Needs Coordinator

Focus: This position will oversee and ensure adequate planning that incorporates the diverse needs of people with disabilities and functional limitations in all preparedness, response, recovery, and mitigation activities. This includes building capacity so that emergency programs and services are accessible to, accommodate and are inclusive of these populations and minimize adverse impacts.

Definitions:

Populations: People with disabilities and activity limitations include individuals who have one or more functional limitations such as reduced or no ability to see, walk, speak, hear, breath, learn, understand information, respond quickly, manipulate and/or reach controls. This large population has a variety of visual, hearing, mobility, cognitive, emotional and psychiatric limitations and includes people of all ages. Their, sometimes overlapping, functional needs include maintaining independence, communication, transportation, supervision, and medical care.
Community-based organizations (CBOs) and non-governmental organizations (NGOs): Organizations that are based on interests of members, individuals, or institutions. These community-based, faith-based service and neighborhood organizations serve a public purpose, not a private benefit. They are local organizations (usually non-profit) serving the needs of specific populations. They represent a vast array of human and social service organizations. They are not created by a government, but may work cooperatively with government and may receive government funding.
Functional Assessment and Service Teams (FAST): Corps of trained, CBOs and NGOs personnel ready to respond to and deploy to disaster areas to work in shelters, temporary housing and other disaster recovery centers. Teams can provide immediate and intermediate response assistance. Team members have in depth knowledge of the populations they serve, their cultures, and support service systems including housing, resources, benefit programs, and disaster aid programs. FAST can help people maintain a pre-disaster level of functional independence so that they do not have to rely on emergency service providers for services they ordinarily received via non-emergency mechanisms. FAST can free emergency resources to focus on emergency incidents rather than on mitigating complications. (National Response Plan National Incident Management System Review and Revision Process, p.3)
Creating FAST will include linking to an existing method or establishing new consistent processes of cataloging skills, checking backgrounds, registering, and issuing identification badges that will allow individuals to access places within a controlled area, and verify emergency responder credentials.
FAST could integrate into future state efforts to adopt and integrate into the Emergency System for Advance Registration of Health Professions Volunteers (Public Law (PL) 107-188, the Public Health Security and Bioterrorism Preparedness and Response Act of 2002, Section 107). The goal of these efforts is to insure the adequacy and the quality of those who will provide assistance. These efforts will need to expand to recognize the value of and include human service professionals, in addition to health care providers, in this critical system.

FAST will:
· Conduct assessments and triage (to provide assistance based on severity of need, in place of a random “first found/first served” approach) to determine level of functioning, health, and whether support can be provided so that an individual could be safely accommodated by general population shelter services and / or by medical or other support services.

· Identify, and track needs (including mapping of shelters or communities in order to locate people needing ongoing services and follow up) so people can maintain their functional independence by receiving appropriate assistance, referrals, and long-term solutions,
· Based on results of functional assessment, provide essential medications, durable medical equipment, consumable supplies necessary, etc. to maintain independence,
· Work side by side with shelter personnel and emergency managers to assist in meeting essential functional needs by utilizing community and regional resources,
· Prevent inappropriate institutionalization or hospitalizations,
· Assist shelter and other emergency personnel in making quick access fixes such as installing temporary ramps and designating a specific times of the day and places where interpreters will be available to communicate information, and
· Assist with transition back to community living by delivery of social services and service coordination including:

· helping locate and settle into appropriate housing (temporary and permanent),

· acquiring necessities like clothing and household supplies,

· securing long-term health and mental health services as needed, and
· re-establishing or accessing public benefits and services.
Access and Functional Services Coordinator

California Governor’s Office of Emergency Service

 Proposed Deputy Director Position

Responsibilities focus on addressing the issues affecting these diverse functional needs populations: in emergency preparedness and disaster relief.
Planning and Response

· Authority and means (including staffing) to provide leadership, guidance, coordination and resource management for emergency preparedness, planning, disaster relief, and recovery operations,
· OES liaison to all State and local government departments with emergency preparedness and response responsibilities (such as Homeland Security, Golden Guardian, Social Services, Developmental Disabilities, Health Services, Mental Health, Aging, Emergency Medical Services Authority) to ensure inclusion in coordinating and planning of emergency preparedness activities,
· Serve as lead deputy, representing diverse functional needs populations, in the State Operation Center (SOC),
· Available, when needed, (on loan) to Regional Emergency Operation Centers (REOCs),
· Facilitate the appointments of qualified representatives, of and from diverse functional needs populations to local and state emergency planning committees as staff, advisors, trainers, contractors, and consultants,
· OES liaison to CBOs /NGOs to plan, coordinate, and mobilize local and regional FAST,
· Provide sustained funding incentives that allow CBOs/NGOs to integrate disaster work into their missions and participate in FAST by working to ensure the NGOs / CBOs receive reimbursement for staff time and resources through clear criteria integrated into pre-agreements,
· Establish mutual aid agreements that integrate the strengths and skills FAST into the emergency service plans and strategies of local government;
· Recruit FAST from CBO/NGOs personnel who are closely connected to and trusted by the communities they serve;
· Fund, train, maintain, mobilize and deploy FAST to provide response, and recovery services that are integrated and into existing state and local emergency systems in ways that are immediate, flexible, and collaborative,

· Facilitate the use of Global Positioning Systems to map resources to efficiently identify and deploy resources to assist with functional needs,
· Seek input from the disability community, law enforcement agencies, public and private transportation providers, County and City officials, and agencies/departments on appropriate guidelines for the evacuation of people with disabilities and activity limitations of all ages. The guidelines will ensure the integration of public and private transportation providers into the evacuation plans of the State and local governments.

· Facilitate planning for evacuations through comprehensive and accurate assessment of needs by developing contract language that would allow vehicles purchased with government funds to be used in emergencies. Operators of accessible vehicles (equipped with ramps and lifts) would have to plan, cooperate and coordinate with emergency management agencies,
· Create redundancy of public warnings by utilizing CBOs / NGOs who have connections to specific populations to assist in public warnings, alerts and notification.

· Work to ensure that video programming distributors, including broadcasters, cable operators, and satellite television services, make emergency information accessible to individuals with hearing and vision disabilities;
Policy

· Review Emergency Alert System for accuracy and effectiveness. Additionally, ensure compliance with program accessibility regarding captioning and use of sign language interpretation by broadcasters for emergency messages,

· Work to ensure that reverse 911 systems have TTY capabilities as well as text pagers notification and voice alert systems,
· Comprehensive review of various component of the emergency response systems and, where needed, revise or propose access regulation, policies and procedures that integrate the needs of these populations (i.e. issues surrounding:

· handling decontamination of durable medical equipment and service animals exposed to hazardous materials;
· accessibility of transportation resources to be used in area evacuation;
· evacuation that includes DME, service animals, and personal assistants and / or care givers,
· stockpiling of medications, DME and flexibility regarding purchasing additional essential items needed, and

· materially supporting shelter-in-place options when it maybe a preferred alternative option.
· Work to ensure that public transit agencies providing services be required to participate in and be reimbursed for evacuation planning and response. These providers include but are not limited to ADA mandated paratransit, city services such as dial-a-ride, private, non-emergency accessible vans services, and disability and aging related non profit organizations with vehicles.
· Create policy that identifies transit providers as responders who assist in evacuations by utilizing vehicles and identifying locations of individuals in danger zones. This requires an agreement with providers to ensure a method(s) for communication during events.
· Integrate into emergency proposal selection criteria specific indicators for evaluating proposals. For example, as appropriate to the proposal's funding focus, indicators should specifically detail and show evidence of how applicants will include physical, communication and program access and service issues such as:

· Deal with the communication, evacuation, transportation, physical access, and health needs of diverse functional needs populations,

· Form partnerships among first responders, emergency planners and diverse functional needs populations organizations to ensure accurate training information and development of usable services,

· Appointment of qualified from diverse functional needs populations to emergency planning efforts as staff, advisors, trainers, contractors, and consultants,

· Assist localities in reviewing and where needed creating access specific policies and regulations.

· Integrate new and update specific training content into general training and preparedness materials as well as inform people how to access more customized materials.

Training, Practice and Exercises

· Document, disseminate, promote and support the use of good practices.

· Develop and implement training for OES, Golden Guardian, Fire and Law Enforcement personnel,
· Assist in integrating functional needs content into all emergency management courses, so the subject is not considered special; and
· Integrate and assist in evaluating function-based scenarios, goals and objectives in all drills, exercises and post-action evaluations,
Community Emergency preparedness training and materials

· Integrate new and update disability-related and functional limitation specific training content into general preparedness training and materials that includes how people can access more customized disability and functional needs specific materials,
· Ensure, advocate that these materials are available in understandable and usable formats ((i.e. alternative formats (braille, large print, disks, audio), pictures, other languages in addition to English)).
Report annually and directly to the legislature and the public
Annually report directly to the legislature regarding:

· Annual report will include outcomes stated in performance measures and benchmarks, problem areas and recommendations as well as specific plans for the next fiscal year.
Qualifications:

· Personal disability experience
· Identifies as a person with a disabilities and / or activity limitations.
· Disaster-related technical expertise.

· Management experience and training skills.
· In depth understanding of the:
· specific and complex needs this diverse population,
· values and goals of independent living and self-determination,
· cross-disability access issues (hearing, vision, mobility, speech, and cognitive limitations),
· human and civil rights policies, procedures, and implementation practices,

· physical, communication, program, equipment and attitudinal access issues
For background and rational see:

Kailes, J. 2006. Serving and Protecting All by Applying Lessons Learned - Including People with Disabilities and Seniors in Disaster Services, Center for Disability Issues and the Health Professions at Western University of Health Sciences, Pomona, California, and California Foundation for Independent Living Centers, jik@pacbell.net. www.jik.com/disaster.html CLICK - on NEW or

http://www.cfilc.org/site/c.ghKRI0PDIoE/b.1545243/k.97B8/Disaster_Preparedness_Serving__ProtectingbrPeople_with_Disabilities.htm
Kailes, J. 2005. Why and How to Include People with Disabilities in Your Emergency Planning Process? Kailes-Publications, 6201 Ocean Front Walk, Suite 2, Playa del Rey, California 90293-7556. http://www.nobodyleftbehind2.org/~rrtcpbs/findings/
Kailes, J. & Enders, A. 2007. A function-based framework for emergency management and planning. JDPS, 2007. 17: p. 230-237.
National Response Plan National Incident Management System Review and Revision Process, February 8-9, 2007, Wyndham Washington Hotel, Washington, DC, Prepared by the Meridian Institute and Energetics Incorporated
Recommended Citation:
Kailes, J. 2007. Functional Needs Coordinator - Governor’s Office of Emergency Service (OES) Proposed Deputy Director Position (Version 3, Disability Issues and the Health Professions at Western University of Health Sciences, Pomona, California, and California Foundation for Independent Living Centers, jik@pacbell.net. www.jik.com/disaster.html CLICK - on NEW

Page 8 of 8

