ANNEX _____

VULNERABLE POPULATIONS

I. PURPOSE

The purpose of this plan is to provide a framework for local emergency response personnel working with members of the community who have special considerations. Members of the community who may have unique considerations could include those who are deaf and hard of hearing, totally and legally blind, with cognitive, developmental, or physical disabilities, and those with limited English proficiency. Our mission is to assure access to emergency preparedness, response, and recovery services for the vulnerable and hardest to reach populations. Information and responsibilities contained herein supersede any potentially conflicting facts contained in this CEOP Basic Plan, ESF plans, any attachments, and Annexes.
II. SITUATIONS AND ASSUMPTIONS

Situations

A. Emergency responders and other rescue personnel may experience communication barriers while assisting community members who are qualified individuals with a disability as defined by the Americans with Disabilities Act (ADA) 2009, as amended, including, but not limited to: deaf or hard of hearing, totally or legally blind or have limited or impaired vision, people with physical, cognitive, or developmental disabilities, and persons with mental illness. Although not defined as a disability by the ADA, those persons with limited English proficiency should be included in the vulnerable populations and associated planning.

B. Types of impairments which have to be considered include, but not limited to, having cognitive impairments, physical disabilities, having limited English proficiency, who are deaf or hard of hearing, or totally or legally blind) may live independently, in community based/assisted living settings, in long term care facilities, or may be homeless. These disabilities may be permanent or temporary, visible or not readily identified, chronic, episodic, psychiatric, physical, mental, or psychological.
C. Major needs of vulnerable populations may include assistance with the following activities associated with emergency or disaster response and recovery, including but not limited to, preparation, notification, evacuation and transportation, sheltering, first aid and medical services, temporary lodging and housing, transition back to the community, clean up, and other emergency- and disaster- related programs, services, and activities.
D. Some people with vulnerable considerations will identify the need for assistance during emergency situations; others will not.

E. Some people may utilize service animals, which could include guide dogs and/or therapy dogs. Accommodations for these animals should be considered when developing on evacuation and sheltering plans. NOTE: Service animals are not considered pets and perform functions to assist their owner in activities of daily living. Additionally, in order to be permitted into a shelter with their owner, the service animal cannot pose a direct threat to other animals or individuals residing in the shelter and must have had prior training to remain calm in public situations.
F. Members of the community who are deaf and hard of hearing, totally and legally blind, have limited English proficiency, have physical, cognitive or developmental disabilities, and persons with mental illness are especially vulnerable during a disaster.

Assumptions
A. Local resources are limited. The intent of Title II, ADA will be followed to ensure that emergency management programs, services, and activities will be accessible to and usable by individuals with disabilities without causing undue financial or administrative hardship on State or local governments providing the emergency- and disaster-related response and recovery operations and services. Responsibilities and requirements outlined in Title II, ADA will be prioritized and instituted in order to provide for immediate, life saving needs during response operations to the return and transition into the community during recovery operations.
B. The State of Kansas depends on the State ADA Coordinator to provide guidance on and interpretation of matters regarding all aspects and phases of the ADA. The County Emergency Management Director is encouraged to work with their respective local ADA Coordinator, as well as directly with the State ADA Coordinator, to ensure compliance with the intent, purpose, and requirements of the ADA as the statute applies to emergency management during all phases of emergency or disaster operations.
C. Local and State Partners should include opportunities for meetings, communications, and input by venerable population members in their emergency management planning process so that issues may be raised and potentially addressed before the emergency management plan is submitted for approval and promulgated.
D. Community resources such as interpreters, health care personnel, and housing managers will provide assistance to members of the community and emergency response personnel who require their assistance.

E. Many community members with special considerations have support networks that provide needed assistance for the individuals in the event of an emergency/disaster.

F. Citizen Corps programs may be able to assist members of the community requiring additional assistance, who live in their neighborhoods, during times of emergency or disaster. The ESF #5 Coordinator or the ESF #6 Mass Care, Housing, and Human Services Coordinator is responsible for the implementation of such programs, as well as for the tasking of individual volunteer organizations available during emergency or disaster operations.
G. Some residents of [INSERT COUNTY] have created personal emergency plans and disaster supply kits to care for themselves in the event of a disaster/emergency. It is imperative that all residents understand that it is the individual’s responsibility to properly plan and prepare for potential emergencies or disasters.
H. Some members of the community, especially those who are homeless, may not have access to emergency warning and notification or to public information disseminated by the media.

I. Emergency response personnel may need guidance from the community when working with those individuals who are deaf and hard of hearing, who have cognitive, developmental, or physical disabilities and those with limited English proficiency who require special assistance.

J. Many community members requiring specialized services will have access to family member support or direct care from service provides; others will not have access to their normal resources.

K. Some members of the community may have to be evacuated without or may be separated from durable medical supplies and specialized equipment they need (i.e., wheelchairs, walkers, telephones, etc). Every reasonable effort should be made by emergency managers and shelter providers to ensure these durable medical supplies are made available or are rejoined with the community member.
III. CONCEPT OF OPERATIONS

A. [INSERT COUNTY] utilizes the National Incident Management System (NIMS) when managing all disasters. The [INSERT COUNTY] Emergency Operations Plan has been designed based on the NIMS model utilizing the Incident Command System (ICS). The Command Staff includes a Legal Officer, Public Information Officer, Liaison Officer, and Safety Officer. The General Staff includes the Operations Section Chief, Planning Section Chief, Logistics Section Chief, and Finance and Administration Section Chief. The Command and General Staff all report to the [INSERT COUNTY] Emergency Operations Center Director. The Emergency Operations Center Director is the [INSERT COUNTY] Emergency Management Director. In addition to the Command and General Staff positions, there may be Branch Directors and Unit Leaders subordinate to the Section Chiefs, as well as Lead Representatives of the fifteen (15) Emergency Support Functions (ESFs). A fully activated and manned ICS Command and General Staff is shown on the organization chart below.

[INSERT COUNTY EOC ORGANIZATIONAL CHART. ENSURE THAT:

1. VULNERABLE POPULATIONS UNIT IS ADDED UNDER ESF #6.

2. ANIMALS UNIT IS ADDED UNDER SERVICES BRANCH OF THE EOC LOGISTICS SECTION.
3. CONGREGATE CARE UNIT IS ADDED UNDER SERVICES BRANCH OF THE EOC LOGISTICS SECTION.
B. Voluntary Registry Program: The State of Kansas “Vulnerable Needs Registry” is a tri lateral effort to collect information on vulnerable needs populations, volunteers capable of providing assistance to vulnerable needs citizens, and facilities providing services to citizens of vulnerable needs. This registration website allows residents with special needs, volunteers and facilities serving vulnerable populations an opportunity to provide information to emergency response agencies so those agencies can better plan to serve them in a disaster or other emergencies.

The information collected here will not be available to the public. It will only be shared with emergency response agencies to improve their ability to serve.

1. Individual Registry
This registry form allows citizens with vulnerable needs an opportunity to provide information to emergency response agencies. This sole use of this information will be to assist in planning for possible needs in the event of disaster. As such, this “Individual Registry” is meant solely for individuals with vulnerable needs. Registering does not guarantee services and should not take the place of personal preparation.

2. Volunteer Registry
The volunteer registry is an effort administered by Kansas Heath and Environment titled K-SERV. K-SERV is a state-wide, secure registration system and database for volunteers willing to respond to incidents. The aim is to have a list of pre-identified volunteers who are available for ready deployment in case of a disaster or incident. During an event, a wide range of volunteers will be needed, including those with skills related to working with vulnerable needs populations.
3. Facilities Registry
This registry form is designed is register facilities serving people with vulnerable needs. The information gathered will help local emergency response agencies plan for vulnerable needs citizens in the event of disaster.

C. Notification: [INSERT COUNTY OR JURISDICTION] uses emergency warning systems, such as sirens and/or other audible alerts, to warn residents of impending danger. In these situations, cable TV providers and local TV stations are notified to institute open captioning and public notice announcements, in accordance with the CEOP Basic Plan. Law enforcement and fire departments may tasked in this CEOP Basic Plan and the respective ESF plans to be prepared to conduct loud speaker announcements, vehicular siren notifications, and door-to-door alerts. Emergency management or the tasked ESF Coordinator may use the Vulnerable Population Voluntary Registry to identify the concentration areas in order to prepare contingency planning for vulnerable population residents.
D. Evacuation and Transportation: In an emergency, people with disabilities may face a variety of challenges in evacuating to safety. A person with a mobility disability may need assistance leaving a building without a working elevator. Individuals who are blind or who have low vision may no longer be able to independently use traditional orientation and navigation methods.
All facilities within the County who work with members of the vulnerable population should have policies and plans for immediate evacuation of their facility in the event of emergency or disaster. [INSERT COUNTY AND/OR MUNICIPALITY/JURISDICTION] law enforcement, fire department, emergency medical technicians, and other first responders may be tasked in the CEOP Basic Plan and respective ESF plans to make every effort within the scope and nature of the emergency or disaster operations to plan for the evacuation of people with disabilities from the area of an emergency in a variety of conditions, when assistance when it is requested.
 Each County has access to a vulnerable population voluntary, confidential registry of persons with disabilities which allows for the planning and prioritizing those facilities that work with or house vulnerable population members. See Section III.B. of this Annex for a description of the registry and associated procedures for its use.
 [INSERT COUNTY AND/OR MUNICIPALITY/JURISDICTION] EOP Basic Plan and ESF #1 Transportation identify various forms of transportation for emergency or disaster evacuation operations, including accessible forms of transportation (i.e., vehicles equipped with wheelchair lifts) to help evacuate people with disabilities. ESF #1 Coordinator, Primary Agencies, and Support Agencies may tasked to provide various types of transportation for evacuation, including but not limited to, lift-equipped school buses, transit buses, cabs, or paratransit vehicles to evacuate people who use wheelchairs or scooters, depending on availability within the jurisdiction. These vehicles should also provide for the vulnerable population members’ needs to transport mobility aids, such as wheelchairs or scooters, oxygen tanks or other medical equipment, and service animals. Emergency managers and first responders should understand that some people with disabilities will be able to reach mass evacuation pick-up locations independently, while others may be unable to leave their homes or facilities without assistance. This CEOP Basic Plan and ESF #1 Transportation, #4 Fire Fighting, and #13 Public Safety and Security, address notification, evacuation, and emergency transportation plans for the evacuation-related needs of people with disabilities.

E. Sheltering: Depending on the scope and severity of an emergency or disaster, [INSERT COUNTY] may provide residents and visitors with safe refuge in temporary shelters. These shelters may be operated by the local jurisdictional government or by a third party. Regardless of who operates a shelter in [INSERT COUNTY], the ADA generally requires shelter operations to be conducted in a way that offers the vulnerable population the same benefits provided to people without disabilities (e.g., safety, comfort, food, medical care, support of family and friends). Due to the fact that sheltering programs are critical to ensuring the safety of the vulnerable population, ADA requirements for sheltering are discussed in greater detail in two (2) stand-alone technical assistance documents that the County and municipal governments may provide to shelter operators to assist them in planning to meet the need of the vulnerable population in the shelter environment. While these technical assistance documents do not address all ADA compliance issues that may arise in emergency shelters, the documents address a number of the most common access problems. These two documents (“The ADA and Emergency Shelters: Access for All in Emergencies and Disasters”, and, “ADA Checklist for Emergency Shelters”) are attached to this Annex as Attachment 1 and Attachment 2 respectively.
Shelter operators should modify “no pets” policies to enable people with disabilities to remain together and care for their service animals. First responders, emergency management employees, and third parties who perform emergency- or disaster-related functions should understand that the vulnerable population should not be separated from their service animals even in places where pets are typically not allowed. According to the ADA, only two (2) questions may be asked to determine if an animal is a trained service animal: (1) Is this animal a service animal required because of a disability? (2) What tasks or work has this animal been trained to perform? If the answers to these questions reveal that an animal has been trained to assist a person with disabilities, that person should be allowed to access services, programs, activities, and facilities while accompanied by the service animal. Service animals do not require certification, identification cards or licenses, special equipment, or professional training.
Many people with disabilities rely on service animals to do things they cannot do themselves. But when evacuating during an emergency, some individuals will be unable to transport enough food and water for their service animals. Shelter operators need to make food and water available so individuals can feed and care for their service animals. Shelter operators should also make reasonable modifications to security screening procedures so that people with disabilities are not repeatedly subjected to long waits at security checkpoints simply because they have taken their security animals outside for relief.

PLEASE INSERT LOCAL LISTING OR LINK TO LISTING OF ADA COMPLIANT SHELTERS HERE
F. First Aid and Medical Services: Despite advance planning, some people with disabilities will find themselves in shelters without a supply of the medications or medical equipment they need. For example, some medical insurance plans prohibit people from purchasing medication until their existing supply is almost gone. Other people may be required to evacuate without medication or medical equipment or be inadvertently separated from medication or medical equipment during evacuation. Emergency managers and shelter operators need to plan and make arrangements in advance so persons with disabilities can obtain emergency supplies of medications and equipment.
Many people with disabilities need medication that must be refrigerated. Shelters need to have a safe and secure refrigerated location where medications can be stored and accessed when needed.
Some people with disabilities require ventilators, suctioning devices, or other life-sustaining equipment powered by electricity. Without electrical power, many of these individuals cannot survive. When electrical power is available, access should be given to people who depend on electrically powered equipment to survive.

Many people with disabilities depend on battery-powered wheelchairs and scooters for mobility. The batteries in these mobility aids must frequently be recharged, or they will stop functioning. Without these mobility aids, many people with disabilities will lose their ability to move about, they may be unable to participate in some services offered by the shelter, and they may need to depend more heavily on assistance from others. When possible, provide these individuals the opportunity to charge the batteries that power the equipment they use for mobility and independence.
PLEASE INSERT COUNTY MEDICAL SERVICES AND FIRST AID PLAN HERE TO ADDRESS THE CONCERNS OF THE PREVIOUS PARAGRAPH.
G. Temporary Lodging and Housing: Temporary lodging or housing programs will not be accessible to people with mobility disabilities or people who are deaf or hard of hearing unless accessible hotel rooms or accessible temporary housing is available. People with disabilities may be unable to utilize temporary lodging or housing programs without assistance in locating a hotel room or housing that meets their disability-related needs, or without accessible transportation. To prepare for the potential need for temporary housing, the ESF #6 Mass Care, Housing, and Human Services Coordinator, in conjunction with the ESF #14 Long-term Community Recovery and Mitigation, should identify available physically accessible short-term housing, as well as housing with appropriate communication devices, such as TTY's. Temporary accessible housing (such as nearby accessible hotel rooms) may be used if people with disabilities cannot immediately return home after a disaster.

People with disabilities may have more difficulty locating temporary housing or lodging than others. For example, someone with a mobility disability may need to personally verify that an entrance to an apartment has no steps or that the accessible features of a bathroom or kitchen meet his needs. Some people who are blind or have low vision may not be able to locate addresses in an unfamiliar community or determine if an apartment is clean and safe without assistance. For these reasons people with disabilities may need extra time and help, including transportation assistance, in locating housing.
PLEASE INSERT ADA COMPLIANT TEMPORARY LODGING AND HOUSING PLAN HERE TO ADDRESS THE CONCERNS OF THE PREVIOUS PARAGRAPH.

H. Transition Back to the Community: Shelters provide temporary refuge during and after an emergency until people can return home or arrange an alternative place to live. In some instances, shelter operators have required individuals with disabilities to move to hospitals, nursing homes, or other institutions when these individuals could not locate accessible housing or the supportive services they needed to live in their own home as quickly as other individuals. As a result, some people with disabilities who once lived independently in their own homes found themselves institutionalized soon after a disaster occurred.

The ADA generally requires people with disabilities to receive services in the most integrated setting appropriate to their needs unless doing so would result in a fundamental alteration in the nature of services or impose undue financial and administrative burdens. To comply with this requirement and assist people with disabilities in avoiding unnecessary institutionalization, emergency managers and shelter operators may need to modify policies to give some people with disabilities the time and assistance they need to locate new homes.
I. Recovery: During disasters, government facilities can be damaged or destroyed. When altering or rebuilding after a disaster, County and municipal governments should ensure all alterations to facilities and the design and construction of new or replacement facilities comply with all applicable federal accessibility requirements.
J. Other Emergency- and Disaster- Related Programs, Services, and Activities: State and local governments often provide social services and other benefit programs to assist people harmed by emergencies and disasters. These programs need to be accessible to all, including people with disabilities.
Application procedures should not limit access by people with disabilities. For example, programs that require people to apply by telephone may exclude people who are deaf or hard of hearing. Inaccessible web-based application procedures and printed application forms may exclude people who are blind or have low vision. Programs that require in-person applications may exclude people who, because of their disabilities, are unable to leave shelters or their homes. Procedures that allow people to apply in different ways – providing auxiliary aids and services and reasonable modifications to application procedures when people with disabilities need them – is the most effective way to ensure equal access.
Information about social services and other benefit programs should be available in formats that people with communication disabilities can use. For example, during emergencies, announcements about the availability of social services and other benefits are often made orally, whether in radio and television broadcasts or in public announcements at emergency shelters. People who are deaf or hard of hearing may not receive information about these programs unless television broadcasts have open captions, materials describing the programs are posted on websites, or public announcements are translated by a sign language interpreter or posted on shelter bulletin boards.
Crisis counseling services will not be accessible to people who are deaf or hard of hearing unless appropriate auxiliary aids and services are provided. In addition, these services need to be offered in physically accessible locations so people with mobility disabilities can use them.
IV. RESPONSIBILITIES
[INSERT COUNTY] Emergency Management Director
The Emergency Management Director is responsible for carrying out the emergency management program for [INSERT COUNTY]. The Director will coordinate the activities of all organizations for emergency management within the County and with additional emergency management agencies/organizations throughout the County and State. The Emergency Management Director will assume responsibility as the Emergency Operations Center Director upon activation of the EOC and will establish response and recovery priorities through the EOC and will coordinate the resources needed to support the emergency operations. The Emergency Management Director should always consider the requirements and priorities of the ADA during all decision making cycles of emergency- and disaster-related operations, regardless of the scope and severity of the emergency or disaster.
Vulnerable Populations Unit Leader (or ESF #6 Primary Coordinator)
The Vulnerable Populations Unit Leader will work with the ESF #6 Primary Coordinator to address the needs of those residents of the County and/or municipality who are deaf and hard of hearing, totally and legally blind, those with physical, cognitive, or developmental disabilities, persons with mental illness, and those with limited English proficiency, who may require special assistance following an emergency or disaster. The Vulnerable Populations Unit Leader will provide guidance to ensure access to emergency response and recovery services for the vulnerable and hardest to reach populations. The Vulnerable Populations Unit Leader may use information contained in the [INSERT COUNTY] Vulnerable Needs Registry but must ensure that all information contained therein is protected in accordance with the provisions of HIPPA. See ESF #6, Mass Care, Housing, and Human Services and www.helpmekansas.org.
Public Information Officer
Provide official information and instructions to the community utilizing all available means (including but not limited to: Television, radio, websites, closed captioning, large print materials, brail, etc.) of communications before, during, and after an emergency or disaster situation. See Basic Plan and ESF #15 Public Information and External Communications.
Congregate Care Unit Leader (or ESF #6 tasked Support Agency)
Develop organizational and operational policies and procedures required to meet the food, clothing, and shelter needs of people on a mass care basis during natural, technological, and national security hazards, to include those who are deaf and hard of hearing, totally or legally blind, who have cognitive, developmental, or physical disabilities, and those with limited English proficiency. Coordinate with shelter providers to ensure each shelter complies with ADA requirements. Provide each shelter provider with a copy of “The ADA and Emergency Shelters: Access for all in Emergencies and Disasters”. See ESF #6 Mass Care, Housing, and Human Services plan.
Transportation Unit Leader (or ESF #1 Coordinator)

When carrying out emergency transportation activities, immediate needs must be considered first, followed by continuing requirements. Immediate transportation needs normally involve the evacuation of people, including residents of special facilities and residents from impacted areas. Continuing transportation needs typically involve the movement of relief supplies, equipment and emergency workers during response and recovery efforts. Consideration must be given to transporting service animals along with their owners and to special resources needed to transport the vulnerable needs populations (i.e., transportation with wheelchair lifts). See ESF #1 Transportation plan.
Public Health & Medical (or ESF #8 Coordinator)
Vulnerable populations may have unique medical needs. Consideration must be given to ensuring they have their durable medical supplies, prescriptions, medical attendants, and other specialized medical equipment and services. See ESF #6 Mass Care, Housing, and Human Services and ESF #8 Public Health and Medical Services plans.
[INSERT COUNTY] Human Services Unit Leader(or ESF #6 Coordinator)
Identify the vulnerable and at risk individuals within the County and/or municipality so that population’s needs may be addressed. Facilitate the disbursement of financial resources to special populations. Coordinate for the congregate care needs. County Human Services or ESF #6 Coordinator may use the [INSERT COUNTY] Special Needs Registry to identify the special needs population, their locations, and to develop the necessary guidance for emergency responders assisting those with uniquel needs during an emergency or disaster response operations. See ESF #6 Mass Care, Housing, and Human Services plan.
Additional Responsibilities and Support
A. Resources

Vulnerable Population Voluntary Registry, www.helpmekansas.org

Local resources are described in the Basic Plan attachments and respective ESF plans, attachments, and Plan Annexes.
Emergency Management under Title II of the ADA, www.ada.gov/pcatoolkit/chap7emergencymgmt.pdf
B. Maintenance and Records/Contracts
The [INSERT COUNTY] Emergency Operations Plan, including the Basic Plan, ESF Plans, and Annexes, are updated on an annual basis. Each ESF Primary Coordinator is responsible for participating in the full review process each year and for independently updating their portion of the Emergency Operations Plan when changes occur. The overall responsibility for revising the County Emergency Operations Plan is that of the [INSERT COUNTY] Emergency Management department.
Records will be maintained on the use of all equipment, whether owned, leased, rented, or borrowed. These records and contracts will be used as a basis for possible recovery of emergency operations expenses from a responsible party or reimbursement of certain expenses by State and/or Federal government. All records and contracts generated by the Vulnerable Populations Unit Leader (and staff, or any ESF in support of the special populations) should be retained until the Finance and Administration Section Chief makes a final decision regarding claims for cost recovery or reimbursement.

C. Preservation of Records

All vital records produced or obtained by the Vulnerable Populations Unit Leader (or ESF in support of the special populations) should be protected from the effects of disasters to the maximum extent feasible. Should records be damaged during an emergency situation, professional assistance in preserving and restoring those records should be obtained as soon as possible.

D. Training and Exercises

Personnel who designated to staff the EOC should receive appropriate training focused on emergency response and support for vulnerable populations during emergency or disaster operations. This training should be arranged by the Vulnerable Populations Unit Leader (or designated ESF Primary Coordinator).

Emergency exercises should periodically include a scenario that provides for the demonstration of coordination of resources and support for vulnerable populations. People with disabilities and organizations with expertise on disability issues should be included as participants and role players during these exercises to ensure that emergency planning and preparedness meets the access needs of the vulnerable population within the County.
E. External Support

Summaries of inter-local agreements and mutual aid agreements with other governmental entities, volunteer groups and businesses for resource support, as well as contingency contracts with commercial transportation providers are listed in the Attachment section of the Basic Plan and each ESF plan. Activation of such agreements and contracts is normally coordinated through the CEOC.

V. REFERENCES

Chapter 7, Emergency Management under Title II of the ADA with Addendums 2 and 3, of ADA Best Practices Tool Kit for State and Local Governments
[INSERT COUNTY] EOP Basic Plan with attachments, individual ESF plans and attachments, and all Annexes.

VI. Authentication

_________________________________ ____________________________

Anthony Fadale

Date

State ADA Coordinator

__________________________________ ______________________________

[INSERT COUNTY EMERGENCY

Date
MANAGEMENT DIRECTOR SIGNATURE

BLOCK]
