

ADA Audio Conference Series September 17, 2013

This session is scheduled to begin at
2:00pm Eastern Time

Real-Time Captioning and the PowerPoint Presentation are available through the Webinar Platform. Audio Connection is available through the webinar platform/telephone/Mobile App.

1

Listening to the Session

▶ The audio for today's webinar is being broadcast through your computer or via telephone for those that registered for that option. If using your computer, please make sure your speakers are turned on or your headphones are plugged in.

- You can control the audio broadcast via the Audio & Video panel. You can adjust the sound by "sliding" the sound bar left or right.
- If you are having sound quality problems check your audio controls by going through the Audio Wizard which is accessed by selecting the microphone icon on the Audio & Video panel

2

Listening to the Webinar, *continued*

MOBILE Users (iPhone, iPad, or Android device (including Kindle Fire HD))

Individuals may listen** to the session using the Blackboard Collaborate Mobile App (Available Free from the Apple Store, Google Play or Amazon)

**Closed Captioning is not visible via the Mobile App and there is limited accessibility for screen reader/Voiceover users

3

Captioning

- ▶ Real-time captioning is provided during this session via the webinar platform.
- ▶ The caption screen can be accessed by choosing the icon in the Audio & Video panel. ↓

- ▶ Once selected you will have the option to resize the captioning window, change the font size and save the transcript.

4

Submitting Questions

- ▶ If you are listening by phone you will be instructed by the Operator on how to ask a question.
- ▶ You may type and submit questions in the Chat Area Text Box or press Control-M and enter text in the Chat Area. You will not be able to see the question after you submit it but it will be viewable by the presenters.
- ▶ If you are connected via a mobile device you questions in the chat area within
- ▶ Questions may also be emailed to webinars@ada-audio.org

Please note: This webinar is being recorded and can be accessed on the ADA Audio Conference Series website at www.ada-audio.org within 24 hours after the conclusion of the session. The edited written transcript will be posted at this same site within 7 business days following the conclusion of the session.

5

Customize 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”

6

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.

7

Technical Assistance

- ▶ If you experience any technical difficulties during today’s session:
 1. **In webinar platform:** Send a private chat message to the host by double clicking “Great Lakes ADA” in the participant list. A tab titled “Great Lakes ADA” will appear in the chat panel. Type your comment in the text box and “enter” (Keyboard - F6, Arrow up or down to locate “Great Lakes ADA” and select to send a message); or
 2. **By Email** webinars@ada-audio.org; or
 3. **Call** 877-232-1990 (V/TTY)

8

**Building Blocks for
Accessible Health Care**

September 2013

Our Speakers

- Marian Vessels
 - Director, Mid-Atlantic ADA Center
- Mary Duranti
 - Director, Disabilities Resource Center at UPMC
- Karin Morris
 - Accessibility Manager, City of Bend, Oregon, (former ADA Accessibility Coordinator at UPMC)

10

UPMC LIFE CHANGING MEDICINE

Purpose of Building Blocks for Accessible Health Care

- Recognize that health care is not as accessible as most people think
- Share our building blocks so that other health care providers working to become more accessible can use them as a foundation or starting point
- Share and recognize resources currently out there and those that have been most helpful
- Hope to develop a networking system for health care providers to share best practices

11

UPMC LIFE CHANGING MEDICINE

UPMC: About us

- \$10 billion-plus integrated global health enterprise with domestic and international ventures
- Headquartered in Pittsburgh, Pennsylvania
- Ranked No. 1 in Pittsburgh and Pennsylvania, and No. 10 in the nation
- Affiliated with University of Pittsburgh
- More than 4,000,000 patient visits per year
- System of advance cancer treatment and research centers
- More than 3,200 physicians and 55,000 staff in total
- More than 20 academic, community, and specialty hospitals and 400 outpatient sites including rehabilitation, retirement, and long-term care facilities

12

UPMC LIFE CHANGING MEDICINE

UPMC Disabilities Resource Center:
Accessible Health Care for People with Disabilities Is Our Priority

Inclusion begins with a core belief that everyone deserves dignity and respect.

UPMC LIFE CHANGING MEDICINE

13

What Types of Issues Are Common in Health Care?

- Effective Communication
- Patient Transfer
- Parking
- Service Animals
- Call Bells
- Physical Access and Equipment
- Staff Training and Awareness

UPMC LIFE CHANGING MEDICINE

14

Our Approach

- Educational Program
- Analysis and Modification of Facility
- Community Engagement
- Policy Review and Development
- ADA Compliance
- Internal/External Resource

UPMC LIFE CHANGING MEDICINE

15

Education and Training

- Disability Awareness Training
- Effective Communication for Individuals who are Deaf, Deaf-Blind, or Hard of Hearing
- Service Animal Panel Video
- ADA Maintenance Training
- Breast Screening for Individuals with IDD
- Assistive Listening Toolkit Videos
- Game Show Icebreaker
- Case Studies/Scenarios

16

UPMC LIFE CHANGING MEDICINE

Disability Fact or Fiction

50:50

Which of the following uses "person first" language?

A. Friend who uses a wheelchair

B. The blind.

C. Wheelchair bound

D. Handicapped

Next Question

Our Challenges in Education & Training

How to Make the Message Stick

- Traditional One- to Two-Hour Annual Trainings
 - Not the only answer; staff don't remember when they need it
- Multi-Avenue Approach
 - On-site Training
 - uLearn (e Training)
 - FAQs
 - Email Messages
 - DRC Infonet Site
 - Disability Awareness Books
 - Clinical Screen Savers
 - Case Studies/Scenarios

18

UPMC LIFE CHANGING MEDICINE

If You Can Only Remember Three Things.....

- **A**sk: What is the best way to communicate, transfer, and assist.
- **C**omprehend and Communicate: Listen to what the patient tells you, they know their bodies best. Communicate need for accommodation to others.
- **T**ake action: If you are not sure what to do, ask for guidance. There are many resources to help you find what you need. Make sure the person gets the accommodation they need.

19

Sample Clinical Screensaver

SERVICE ANIMAL GUIDELINES

A service animal is a dog or potentially miniature horse, trained to do work or perform tasks for the benefit of an individual with a disability.

- A pet therapy animal is not the same as a service animal.
- Service animals must be permitted wherever the general public is permitted.

You only can ask the owner:

- Is the animal required because of a disability?
- What tasks is the animal trained to perform?

For more information, visit Infonet.UPMC.com/DRC.

20

Community Engagement

- Serves as a point of contact for patients, families, and advocacy organizations
- Links with the community/advocacy groups have been essential to the DRC's goals.
- Guided by DRC Advisory Committee — Identifies priorities and provides guidance on curriculum
- Serves on boards and advisory committees

21

Develop Community Partnerships

- Local Disability Advocacy Agencies
- Local Service Providers
- Centers for Independent Living
- Local and State Government Agencies
- Regional ADA Centers www.ADATA.org
- Academic Centers

22

External Resource

- UPMC.com/DRC
- Point of contact for patients, families, and advocacy organizations
- Let Us Help You (LUHU)
 - *Custom, preplanned access to accommodations*
 - *Anticipatory disposition planning*

23

Examples of Collaborations with our Partners

- Breast Screening for Individuals with Intellectual & Developmental Disabilities
- Emergency Room Accessibility Workgroup
- Women with Disabilities Webcast Series in Partnership with Magee Womens Hospital
<http://services.choruscall.com/links/magee2013/magee130225.html>
- Community Disability Resource Fair
- Video Clip on Healthbridges Website
<http://healthbridges.info/?p=1011>

24

Helpful Resources

- Patient Provider Communication Forum
<http://www.patientprovidercommunication.org/>
- Research Best Practices:
 - Alta Bates Summit Medical Center, Breast Health Access for Women with Disabilities (BHAWD)
 - Concord Hospital & New Hampshire Association for the Blind, "How Can I Help You" video,
<http://www.youtube.com/watch?v=xIP7mCr3LmQ>
- World Institute on Disability (WID), <http://www.wid.org/>
- Archived Webinars on Access Board Website
- ADA Briefs

25

Build Partnerships Internally

- | | |
|-----------------------------------|----------------------------|
| • Patient Relations | Patient Safety and Quality |
| • Nursing | Schools of Nursing |
| • Corporate Communications | Educators |
| • Corporate Risk | Center for Inclusion |
| • Facilities/Maintenance | Supply Chain |
| • Center for Assistive Technology | Speech Language Pathology |
| • Physician Services Division | Aging Institute |
| • Specialty Services | Rehabilitation Institute |

26

Gather "How to Access Accommodations"

Business Unit Resources for Accessibility Aides and Services for Disabilities

Date Completed	Business Unit or Facility	Person completing spreadsheet	Phone Number	Accessibility Aide or Service	Offered at this location?	Process for staff to request?	Contact Information	Physical Location
				Accessible Nurse Call Bells, which are more accessible to people with limited mobility, such as a sign with a larger plus button or a 30 and 300 tone				
				Assistive Listening Tools				
				Bedside Commode				
				Blind/Low Vision Toolkit (to be distributed in April 2012)				
				Braille/large print documents/electronic documents				
				Communication/Picture Boards				
				Divisible table saw				
				Height adjustable beds				
				Height adjustable exam tables/chairs				
				Large button phones/remotes				
				Magnifiers for reading material				
				Mechanical Lift/Hoyer Lifts				
				Sign Language Interpreters				
				Specialty mattresses, such as pressure relief				
				Transfer boards				
				Trays to help with positioning				
				Video Remote Interpreting (VRI)				
				Wheel chair ramps				

27

Resources for Accessible Health Care

Assistive Listening Toolkits

Video Remote Interpreting

28

Resources for Accessible Health Care

Blind/Low Vision Toolkits

Healthcare Communication Boards (Greenhouse Publications)

29

Resources for Accessible Health Care

-Effective Communication iPads

- Documents in Alternate Format
- ADA consulting service
- FAQs
- Accessibility Checklists

30

Facility Review

- Facilities Review Committee
- Focus:
 - Acute Inpatient Rooms
 - Public Restrooms
 - Outpatient Facilities
 - Entrances and Accessible Routes
 - Parking
 - Medical Equipment
- Construction Plan Reviews by ADA Consultant
 - New construction and larger renovation projects

UPMC LIFE CHANGING MEDICINE

31

Facility Review (cont'd)

- ADA Maintenance and Housekeeping Training
- Accessibility Checklists
 - Public Restrooms
 - Inpatient Rooms
 - Waiting Areas
 - Building Blocks
 - Parking
- Evaluation Toolkits

UPMC LIFE CHANGING MEDICINE

32

Assistance Signage and DRC Guide

UPMC LIFE CHANGING MEDICINE

33

Regulations

- Americans with Disabilities Act (ADA) 1990, as amended 2010
- ADA Amendment Act (ADAAA) 2009
- Section 504 of Rehabilitation Act 1973
- International Building Code; State and Local Building Codes
- **Joint Commission:** Hospitals should have policies in place regarding the provision of language services and should not rely on patients' friends, family, or other "ad hoc" interpreters.

34

Building Blocks for Accessible Health Care

Dignity & Respect
Patience
Communication

Thank You!

Disabilities Resource Center
disabilitiesresource@upmc.edu
412-605-1483
www.upmc.com/DRC

35

Questions?

By Phone: Follow instructions provided by the Operator

In the Webinar Room: You may type and submit questions in the Chat Area Text Box or press Control-M and enter text in the Chat Area

51

Thank you for participating in today's
ADA-Audio Conference Session

The next scheduled session is:

**"Successful Disability Inclusion Strategies" presented by
representatives from the USBLN**

October 15, 2013

Registration is not yet open for this session as we prepare for the 2013-2014 Series.
Email notification will be sent when registration is available

37
