

Accommodation and Compliance Series

Employers' Guide to Including Employees with Disabilities in Emergency Evacuation Plans

Job Accommodation Network PO Box 6080 Morgantown, WV 26506-6080 (800)526-7234 (V) (877)781-9403 (TTY) jan@askjan.org askjan.org


A service of the U.S. Department of Labor's Office of Disability Employment Policy

Preface

The Job Accommodation Network (JAN) is a service of the Office of Disability Employment Policy of the U.S. Department of Labor. JAN makes documents available with the understanding that the information be used solely for educational purposes. The information is not intended to be legal or medical advice. If legal or medical advice is needed, appropriate legal or medical services should be contacted.

JAN does not endorse or recommend any products or services mentioned in this publication. Although every effort is made to update resources, JAN encourages contacting product manufacturers/vendors and service providers directly to ensure that they meet the intended purposes. This guarantees that the most up-to-date information is obtained.

The following document is not copyrighted and reproduction is encouraged. Section 105 of the Copyright Law provides that no copyright protection is available for works created by the U.S. Government. Therefore, all works created by JAN fall under this provision. While individuals may use such work with impunity, individuals may not claim copyright in the original government work, only in the original material added. Individuals may access the full text of the law from the U.S. Copyright Office http://www.loc.gov/copyright. Please note that specific information cited by JAN may be copyrighted from other sources. Citing secondary sources from a JAN publication may violate another organization's or individual's copyright. Permission must be obtained from these sources on a case-by-case basis. When using JAN materials, JAN asks that the materials not be reproduced for profit, that the tone and substance of the information are not altered, and that proper credit is given to JAN as the source of the information. For further information regarding this or any other document provided by JAN, please contact JAN.

Authored by Beth Loy, Ph.D. and Linda Carter Batiste, J.D. Updated 09/12/11.

EMPLOYERS' GUIDE TO INCLUDING EMPLOYEES WITH DISABILITIES IN EMERGENCY EVACUATION PLANS

INTRODUCTION

Interest in emergency evacuation planning has increased dramatically over the last decade. The Job Accommodation Network (JAN) continues to receive calls from employers requesting information about their legal obligation to develop emergency evacuation plans and how to include employees with disabilities in such plans. This publication addresses these issues.

LEGAL REQUIREMENTS

Although employers are not required to have emergency evacuation plans under the Americans with Disabilities Act (ADA), if employers covered by the ADA opt to have such plans they are required to include people with disabilities. Further, employers who do not have emergency evacuation plans may nonetheless have to address emergency evacuation for employees with disabilities as a reasonable accommodation under Title I of the ADA. In addition, employers in certain industries may have obligations to develop emergency evacuation plans under the Occupational Safety and Health Act (OSH Act) or under state and local law.

Whether mandatory or voluntary, many employers decide to develop emergency evacuation plans. The following provides steps for including employees with disabilities in those plans.

¹ Title I of the ADA applies to private employers with 15 or more employees, state and local government employers, employment agencies, labor unions, and joint labor-management committees. Federal employers are covered by the Rehabilitation Act of 1973. Both laws prohibit employers from discriminating against people with disabilities in regard to any employment practices or terms, conditions, and privileges of employment.

² Title I of the ADA requires employers to provide reasonable accommodations to the known limitations of employees with disabilities. For additional information on reasonable accommodation, see *Enforcement Guidance: Reasonable Accommodation and Undue Hardship Under the ADA* at http://www.eeoc.gov/policy/docs/accommodation.html.

³ The OSH Act does not require that all employers have emergency action plans; however, the Act does require that employers from particular industries have emergency action plans (e.g., metal, chemical, and grain handling facilities). Employers must check particular industry codes to see if emergency action plans are required and what elements are necessary.

STEPS FOR INCLUDING EMPLOYEES WITH DISABILITIES IN EMERGENCY EVACUATION PLANNING

I. Plan Development

The first step for including employees with disabilities in emergency evacuation plans is plan development. Plan development begins with identifying accommodation needs. One of the best ways to identify accommodation needs is to ask employees whether they have limitations that might interfere with safe emergency evacuation. The Equal Employment Opportunity Commission (EEOC) has guidance that discusses what information employers are allowed to gather when developing an emergency evacuation plan.⁴ According to this guidance, there are three ways that an employer may obtain information:

- After making a job offer, but before employment begins, an employer may ask all individuals whether they will need assistance during an emergency.
- An employer also may periodically survey all of its current employees to determine whether they will require assistance in an emergency, as long as the employer makes it clear that self-identification is voluntary and explains the purpose for requesting the information.
- Finally, whether an employer periodically surveys all employees or not, it may
 ask employees with known disabilities if they will require assistance in the event
 of an emergency. An employer should not assume, however, that everyone with
 an obvious disability will need assistance during an evacuation. For example,
 many individuals who are blind may prefer to walk down stairs unassisted.
 People with disabilities are generally in the best position to assess their particular
 needs.

The ADA requires employers to keep all medical information confidential. However, first aid and safety personnel may be informed, when appropriate, if the disability might require emergency treatment or if any specific procedures are needed for emergency evacuations.

In addition to requesting information from employees, employers might want to hold mock evacuation drills to help identify needs that employees are unaware of; conduct hazard analyses to help identify hazards specific to the workplace; develop a method to identify visitors with special needs; and contact local fire, police, and HazMat departments for guidance.

⁴ Fact Sheet on Obtaining and Using Employee Medical Information as Part of Emergency Evacuation Procedures, http://www.eeoc.gov/facts/evacuation.html.

Once accommodation needs have been identified, the employer should choose effective accommodation options. Often employees with disabilities are a good resource for accommodation ideas. In addition, employers should contact local fire, police, and HazMat departments to determine what services they can offer. Finally, employers can contact other resources such as JAN. JAN can provide specific accommodation ideas on a case by case basis. The following is an overview of frequently suggested accommodation ideas for emergency evacuation.⁵

General Accommodations:

- Employers should have emergency alarms and signs showing the emergency exit routes. These alarms and signs should be accessible and maintained in proper working order.
- Employers may want to implement a "buddy system" for all employees. A buddy system involves employees working in teams so they can locate and assist each other in emergencies.
- Employers may want to designate areas of rescue assistance. Section 4.3.11 of the Americans with Disabilities Act Accessibility Guidelines (ADAAG) (http://www.access-board.gov/adaag/html/adaag.htm#4.3) specifically addresses areas of rescue assistance. If these areas do not have escape routes, they should have 1) an operating phone, cell-phone, TTY, and two-way radio so that emergency services can be contacted; 2) a closing door; 3) supplies that enable individuals to block smoke from entering the room from under the door; 4) a window and something to write with (lipstick, marker) or a "help" sign to alert rescuers that people are in this location; and respirator masks.
 - Locate information on TTYs from JAN's SOAR at http://AskJAN.org/cgi-win/OrgQuery.exe?Hea84.
 - Locate information on respirators from JAN's SOAR at http://AskJAN.org/cgi-win/OrgQuery.exe?Sol523.

Motor Impairments:

- To evacuate individuals with motor impairments, employers can purchase evacuation devices. These devices help move people with motor impairments down the stairs or across rough terrain. If evacuation devices are used, personnel should be trained to operate and maintain them.
 - Locate information on emergency evacuation devices from JAN's SOAR at: http://AskJAN.org/cgi-win/OrgQuery.exe?Sol193.
- Employers should remove any physical barriers (boxes, supplies, furniture) to insure a barrier-free route of travel out of the building.

⁵ For information on products visit JAN's Searchable Online Accommodation Resource (http://AskJAN.org/soar).

Employers may want to provide heavy gloves to protect individuals' hands from
debris when pushing their manual wheelchairs, a patch kit to repair flat tires, and
extra batteries for those who use motorized wheelchairs or scooters.
Arrangements should also be made to make wheelchairs available after
evacuation.

Sensory Impairments:

- Employers should install lighted fire strobes and other visual or vibrating alerting devices to supplement audible alarms. Lighted strobes should not exceed five flashes per second due to risk of triggering seizures in some individuals. Section 4.28 of the ADAAG (http://www.access-board.gov/adaag/html/adaag.htm#4.28) specifically addresses alarms.
- Employers may want to provide alerting devices, vibrating paging devices, wireless communicators, or two-way paging systems to alert individuals with hearing impairments of the need to evacuate.
 - ➤ Locate information on paging devices from JAN's SOAR at http://AskJAN.org/cgi-win/OrgQuery.exe?Sol493.
 - ➤ Locate information on alerting devices from JAN's SOAR at http://AskJAN.org/cgi-win/OrgQuery.exe?Sol419.
- Employers should install tactile signage and maps for employees with vision impairments. Braille signage, audible directional signage, and pedestrian systems are also available. These products may benefit other people who must navigate smoke-filled exit routes.
 - Locate information on tactile signage from JAN's SOAR at http://AskJAN.org/cgi-win/OrgQuery.exe?Sol231.
 - ➤ Locate information on tactile graphics and maps from JAN's SOAR at http://AskJAN.org/cgi-win/OrgQuery.exe?Sol401.
- Employers may also want to provide alpha-numeric pagers or other communication devices to individuals with speech impairments so they can communicate with personnel in an emergency.
 - Locate information on communication aids from JAN's SOAR at http://AskJAN.org/cgi-win/OrgQuery.exe?Sol267.

Cognitive/Psychiatric Impairments:

 Employers should consider ways of communicating with people who have cognitive impairments. For example, some individuals may benefit from pictures of buddies, color coding of escape doors and areas of rescue assistance, and information on tape or CD-ROM. Employers should consider the effects of training for emergency evacuation. Some individuals with psychiatric impairments benefit from frequent emergency drills, but for others practice drills may trigger anxiety. Notifying employees of upcoming practice drills and allowing them to opt out of participation may be a reasonable accommodation. In this case, another form of training for emergency evacuation procedures may be needed, for example providing detailed written instructions.

After effective accommodations are chosen, employers should decide who will be involved in implementing the evacuation plan, commit the plan to writing and share it with employees for feedback, practice the plan to make sure it works, and modify the plan as needed.

II. Plan Implementation

The second step for including employees with disabilities in emergency evacuation plans is plan implementation. After the final evacuation plan is written, a copy should be distributed to all employees and key personnel. In addition, an evacuation drill should be performed to make sure all employees are familiar with the plan. Finally, the plan should be integrated into the standard operating procedures.

III. Plan Maintenance

The final step for including employees with disabilities in emergency evacuation plans is plan maintenance. To insure that accommodations continue to be effective, the evacuation plan should be practiced and accommodations updated periodically. In addition, a system for reporting new hazards and accommodation needs should be developed; a relationship with local fire, police, and HazMat departments should be maintained; and new employees should be made aware of the plan. Finally, all accommodation equipment used in emergency evacuation should be inspected and maintained in proper working order.

For an electronic copy of this publication, visit: http://AskJAN.org/media/emergency.html

RESOURCES

Job Accommodation Network

West Virginia University PO Box 6080 Morgantown, WV 26506-6080

Toll Free: (800)526-7234 TTY: (877)781-9403 Fax: (304)293-5407 JAN@AskJAN.org

http://AskJAN.org

Office of Disability Employment Policy

200 Constitution Avenue, NW, Room S-1303

Washington, DC 20210 Toll Free: (866)633-7365 Direct: (202)693-7880 TTY: (877)889-5627 http://www.dol.gov/odep/

ASTM International

100 Barr Harbor Drive

PO Box C700

West Conshohocken, PA 19428-2959

Direct: (610)832-9585 Fax: (610)832-9555 service@astm.org http://www.astm.org

Access Board

Architectural and Transportation Barriers Compliance Board

1331 F Street, NW, Suite 1000

Washington, DC 20004 Toll Free: (800)USA-ABLE Direct: (202)272-0080 TTY: (800)993-2822

Fax: (202)272-0081 info@access-board.gov

http://www.access-board.gov

American National Standards Institute

1899 L Street, NW, 11th Floor

Washington, DC 20036 Direct: (202)293-8020 Fax: (202)293-9287 info@ansi.org

American Red Cross

http://web.ansi.org/

2025 E Street, NW Washington, DC 20006 Toll Free: (800)733-2767 Direct: (202)303-4498 http://www.redcross.org/

American Society of Mechanical Engineers International

ASME International Three Park Avenue New York, NY 10016-5990 Toll Free: (800)843-2763 Direct: (973)882-1167

Fax: (973)882-1717 infocentral@asme.org/

Equal Employment Opportunity Commission

131 M Street, NE

Washington, DC 20507 Toll Free: (800)669-4000 Direct: (202)663-4900 TTY: (800)669-6820 info@eeoc.gov http://www.eeoc.gov

Federal Emergency Management Agency

500 C Street, SW Washington, DC 20472 Toll Free: (800)621-3362 TTY: (800)462-7585 http://www.fema.gov

Interagency Coordinating Council on Emergency Preparedness and Individuals with Disabilities

U.S. Department of Homeland Security Office for Civil Rights and Civil Liberties Building 410, Mail Stop #0190 Washington, DC 20528

Toll Free: (866)644-8360 Direct: (202)401-1474 TTY: (866)644-8361 Fax: (202)401-4708

National Fire Protection Association

1 Batterymarch Park Quincy, MA 02169-7471 Toll Free: (800)344-3555 Direct: (617)770-3000 Fax: (617)770-0700 custserv@nfpa.org http://www.nfpa.org/

National Institute for Occupational Safety and Health

395 E Street SW Suite 9200 Patriots Plaza Building Washington, DC 20201 Toll Free: (800)CDC-INFO Direct: (513)533-8328 TTY: (888)232-6348 cdcinfo@cdc.gov http://www.cdc.gov/niosh/

National Organization on Disability

1625 K Street NW, Suite 850 Washington, DC 20006 Direct: (202)293-5960 info@nod.org http://www.nod.org

National Safety Council

1121 Spring Lake Drive Itasca, IL 60143-3201 Toll Free: (800)621-7615 Direct: (630)285-1121 Fax: (630)285-1315

customerservice@nsc.org

http://www.nsc.org

Occupational Safety & Health Administration

200 Constitution Avenue Washington, DC 20210 Toll Free: (800)321-OSHA TTY: (877)889-5627

http://www.osha.gov

United Spinal Association

75-20 Astoria Boulevard East Elmhurst, NY 11370 Toll Free: (800)404-2898 Direct: (718)803-3782

Fax: (718)803-0414 info@unitedspinal.org http://www.unitedspinal.org

This decument was developed by the Joh Assemble detion Network funded by a
This document was developed by the Job Accommodation Network, funded by a contract agreement from the U.S. Department of Labor, Office of Disability Employment Policy (DOL079RP20426). The opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Labor. Nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Department of Labor.
Practical Solutions • Workplace Success