
[image: image1.png]C|C

CONSORTIUM FOR CITIZENS
WITH DISABILITIES

Consortium for Citizens with Disabilities

Emergency Management Task Force
Disability-Specific Provisions of the Post Katrina Emergency Management Reform Bill as part of HR 5441, the Department of Homeland Security Appropriations Bill for FY 2007

Talking Points
Positives:

· The specific inclusion of people with disabilities in every phase of emergency management activities at all levels of government
· Post-disaster case management services

· Requirements for accessible temporary and replacement housing

· Requirement for non-discrimination in services on the basis of disability
· A national Disability Coordinator
· Child Locator Centers, family reunification services and voluntary National Emergency Family Registry and Locator System

· State planning efforts that “take into account the needs of individuals with special needs and requirements”

· Standards to accommodate individuals with disabilities in accessibility, communications and programs related to:

· Shelters

· Recovery centers

· Other types of facilities

· First aid stations

· Mass feeding areas

· Portable payphone stations

· Portable toilets

· Temporary housing
Recommendations:
· Replace the word “special” (needs) with the preferred and far more descriptive term “functional” (needs).
· Retain and adequately resource the federal agency elements that have been of value to people with disabilities, including the Office for Civil Rights and Civil Liberties at the Department of Homeland Security, the Preparedness Directorate, the Interagency Coordinating Council on Emergency Preparedness and Individuals with Disabilities, the US Department of Health and Human Services Office on Disability and the Administration on Developmental Disabilities.
· Require fully accessible temporary and long-term relief housing of at least 5% of available or developed housing resources.
· Exclude the option of long-term institutionalization as a solution to housing needs for people with disabilities.
· Provide specifically for disability-related case management

· Provide specifically for mental health and substance abuse services related to disasters and emergencies.
· Provide for legal services provided by legal experts with special training in disability rights and other disability la.w

· Provide for a well-coordinated network of Regional Disability Coordinators.
PAGE
1
1660 L Street, NW, Suite 701 • Washington, DC 20036 • PH 202/783-2229 • FAX 783-8250 •

Info@c-c-d.org • www.c-c-d.org

_1178525369.bin

