

DEPARTMENT OF HUMAN SERVICES

 PROGRAMS SERVICES AND ACTIVITIES

 Self-Evaluation Plan

August 1, 2012—July 31, 2014

Introduction

Purpose of Self-Evaluation

State and local governments are required to conduct self-evaluations

of services, policies and practices, in accordance with Title II of

the Americans with Disabilities Act, as Amended (ADAAA),

42 U.S.C., Section 12101. The purpose of self-evaluation is to

identify services, policies and practices that do not comply with

Title II requirements, and to correct any discrepancies to bring

an entity into compliance.

A Civil Rights Compliance Review conducted by the Office of

Civil Rights Food and Nutrition Service (FNS) of the U. S.

Department of Agriculture (USDA) in 2010 focused on six key

areas. A 2012 review by USDA was made in June of this year

and that report is forthcoming. As a part of the SNAP Management

Plan, the Department of Human Services, Civil Rights Compliance

Staff, has been asked to provide a progress report to USDA, Office of

Civil Rights in August of 2012. The focus of that report will include the
following six areas:

1. Civil Rights Training and Unannounced Site Visits
2. Policies and Services for Limited English Proficient (LEP) Clients

3. Building and Program Accessibility for Persons with Disabilities

4. Public Notification on the Non-Discrimination Policy and the Procedures for Filing Discrimination Complaints.

5. Collection of Ethnic, Racial and Gender Data on Applicants and Recipients of the Supplemental Nutrition Assistance Program (SNAP)

6. Collection of Data on the Limited English Proficient Populations in the Hawai’i service areas.

Non-Discrimination Statement

It is the policy of the State of Hawai’i that no qualified individual with a disability
is excluded from participation in, denied the benefit of, or is otherwise subjected
to discrimination by any program, service or activity of the State on the basis of
disability. This is also supported by the Department of Human Services (DHS)
Policy and Procedures 4.10.3 dated July 9, 2009 (Appendix A) and 4.10.4 dated
February 17, 2009 (Appendix B).

Joint non-discrimination statements appear on DHS websites and are available in

ten languages. Additionally, USDA’s non-discrimination statement appears on
the DHS website in the Civil Rights Corner http://www.hawaii.gov.dhs in three
languages. Public notices are posted in waiting rooms, such as the USDA’s, 475B
notice.

In keeping with the above policies and statements, DHS is committed to
providing an equal opportunity for all persons to participate in its services,
programs and activities. This commitment is reflected in Director’s
Memorandum 12-01, dated January 5, 2012 (Appendix C), an internal
communication informing staff of the department’s responsibilities.

The DHS’non-discrimination statement, all related directives, memoranda, and
public notices, apply to all Divisions, as well as its two administratively attached
agencies and two commissions. The Hawai’i Public Housing Authority (HPHA),
an administratively attached agency which has considerable autonomy, has taken
additional measures to ensure that the public is informed of its commitment to
non-discrimination specifically in public housing under the Fair Housing Act.

Although the DHS provides an equal opportunity to participate in its services,
programs and activities, persons who believe they have been discriminated

against may file a discrimination complaint in accordance with the Departmental
Discrimination Complaint Policy and Procedures (4.10.1) dated July 18, 2011
and updated in 2012 (Appendix D).

Designation of ADA Coordinator

The DHS Civil Rights Compliance Staff is the designated ADA Coordinator for
the department. Questions, complaints and/or concerns may be routed to:

DHS – Personnel Office

E-mail: gwatts@dhs.hawaii.gov

Civil Rights Compliance Staff
Fax:
 (808) 586-4990

P. O. Box 339

Phone: (808) 586-4955 (V)

Honolulu, Hawai’i 95809-0339

 (808) 586-4950 (TDD)

Additionally, Hawai’i Public Housing Authority ADA Coordinator (Kiriko Oishi)
can be contacted at:
E-mail:

 Kiriko U Oishi/DHS/StateHiUS

The Hawai’i Public Housing Authority
Phone: (808) 832-4680

1002 North School Street, Building J
 Fax: (808) 832-3866

Honolulu, Hawai’i 96817 TDD:
 (808) 832-3817

Self-Evaluation Process within the Department

Key Activities

An ACCESS Task Force, composed of representatives from the various programs
and staff offices, was organized to assist the ADA Coordinator in the self-
evaluation process and other compliance activities. The following areas are
represented on the ACCESS Task Force:

Benefit, Employment and Support Services Division (BESSD)

Civil Rights Compliance Staff (CRCS)

Fiscal Management Office (FMO)

Hawai’i Public Housing Authority (HPHA)*

Management Services Office (MSO)

Med-QUEST Division (MQD)

Office of Information Technology (OIT)

Social Services Division (SSD)

Vocational Rehabilitation & Services for the Blind Division (VRSBD)

*In addition to being part of the DHS’ ACCESS Task Force, the

HPHA Representative coordinates the internal self-evaluation

process, which includes obtaining feedback from staff involved in

providing programs, services and activities to the public and who

are responsible for HPHA facilities under the Fair Housing and

Rehabilitation Acts.

The key activities of the DHS ACCESS Task Force relative to the self-

evaluation process include, but are not limited to:

Meeting six times per year to consider changes/improvements

Orientation to Title II by Disabilities and Communication Access Board

Procedures and Practices Review

Dissemination of ADA Notice and Self-Evaluation Plan

Orientation on Communication Access

Plan of Action for Practices Relative to Access

Providing Suggestions for Addressing Areas of Non-compliance

Collecting and Analyzing Relevant Population and Finance Data

Involvement of People with Disabilities

Persons with disabilities are involved in the self-evaluation process at various
levels. Within the Department, employees with disabilities are invited to
participate in compliance activities. To obtain input from external organizations,
this Self-Evaluation Plan will be made available to the following organizations
that are responsible in some way for providing services to persons with
disabilities.

· Disability and Communication Access Board, Hawaii Department of Health

· Ho’opono Services for the Blind Branch, VRSBD, DHS

· Aloha State Association of the Deaf, Honolulu, Hawai’i

· U. S. Department of Agriculture, Office of Civil Rights, Region IX

Programs and Services

The DHS offers a wide range of state and federally funded programs and services
to the public through four divisions, two administratively attached agencies, and
two commissions. Such programs and services include, but are not limited to
welfare assistance (financial and SNAP benefits), employment and training, child
care, medical assistance, child welfare services, adult and community care
services, vocational rehabilitation, public housing, and youth services. A state-
wide commission on the Status of Women and a Commission on Fatherhood are
also under the DHS.

Description of Programs and Services
1. Benefit, Employment and Support Services Division (BESSD)

The mission of BESSD, is to help economically disadvantaged persons

attain self-sufficiency. In an effort to achieve this BESSD administers

Financial Assistance, Supplemental Nutrition Assistance Program

(formerly the Food Stamps Program, and Employment and Training

Services. The Division also provided Child Care Connection

Reimbursement services for families in which the parent(s) is/are

employed or in training. The Homeless Program, transferred to BESSD

from HPHA in 2010, solves problems and provides assistance to homeless

individuals in Hawai’i.

2. Med-QUEST Division (MQD)

The mission of Med-QUEST (MQD) is to provide the overall management of the plans, policies, regulations and procedures of the Division’s medical assistance programs, public information, staff and clerical assistance and support services; to develop and maintain working relationships with health plans, providers, Federal and State authorities, community agencies, client advocacy groups and others. This Division is also responsible for providing home and community-based support services to disabled children and adults.

3. Social Services Division (SSD)

SSD administers the Child Welfare Services Branch, more commonly known as Child Protective Services or CPS and the Adult and Community Care Services Branch, more commonly known as Adult Protective Services or APS.

4. Vocational Rehabilitation and Services for the Blind Division (VRSBD)

VRSBD is divided into: (a) Vocational Rehabilitation, (b) Services for the Blind, and (c) Disability Determination programs.

a.
Vocational Rehabilitation – provides services to eligible
individuals with disabilities to become productive members of
Hawaii’s workforce.
b.
Ho’opono – Services for the Blind—provides services to eligible
blind, deaf/blind and visually-impaired individuals which include
vocational rehabilitation, adjustment classes, public education and
blindness prevention activities. Ho’opono also maintains a
statewide blind registry.
c.
Disability Determination—determines disability for Social
Security Disability Insurance and Supplemental Security Income
benefits.
5. Hawai’i Housing Authority (HPHA), administratively attached to DHS

The HPHA administers federal and state public housing and rental subsidy programs and other miscellaneous rental programs. The primary service of these programs is providing safe, decent and affordable housing to low and very low income families.
6. Office of Youth Services (OYS), administratively attached to DHS

The OYS was established by legislature in 1989 and administratively placed within DHS. The OYS provides and coordinates a continuum of services and programs for youth-at-risk to prevent delinquency and reduce the incidence of recidivism. The OYS also strives to provide a clear sense of responsibility and accountability for all youth services in Hawaii. Although a core responsibility of the OYS is to manage and operate the Hawai’i Youth Correctional Facility, the agency places great emphasis on providing and supporting “front end” prevention, diversions, and intervention services.

The OYS focuses on programs that address youths’ needs from prevention to incarceration and aftercare. The OYS administers the following programs and service through Purchase of Service (POS) providers who are contracted by the OYS: Positive Youth Development, Non-School Hours Programs, Youth Gang Prevention and Intervention, Truancy Prevention, Outreach and Advocacy, Education/Vocation Services, Homeless Youth Services and Community-Based Residential Services.

The Hawai’i Youth Correctional Facility insures public safety by providing programs and services that work towards successful reintegration of incarcerated youths within a safe, secure and just environment, which promotes adolescent development.

7. Commission on the Status of Women (CWS)

This administratively attached commission is a two-person office providing services specific to the needs and status of women.

8. Commission on Fatherhood

The mission of the Hawaii State Commission on Fatherhood is to promote healthy family relationships between parents and children by emphasizing the important role fathers play in the lives of their children. The Commission serves in an advisory capacity to state agencies and makes recommendations on programs, services, contracts, policies, and laws relating to children and families.

Support Services

Five staff offices provide support services to the aforementioned divisions,
administratively attached agencies and commissions: (1) Administrative Appeals
Office, (2) Fiscal Management Office, (3) Office of Information Technology, (4)
Management Services Office, and (5) Personnel Office. Of these, the
Administrative Appeals Office, which conducts fair hearings for clients, and the
Personnel Office, which provides employment services, maintain public contact
on a regular basis.

Officials Responsible for Programs and Services

The following is a list of officials responsible for the planning, preparation,
coordination and delivery of programs, services, and activities under their
supervision.

 DHS Director

 Deputy Director

Patricia McManaman

 Barbara A. Yamashita

 Division Administrators

 BESSD

 VRSBD

Pankaj Bhanot

Joe Cordova

 MQD

SSD

Dr. Kenneth Fink

Barbara A. Yamashita, Acting

 Agency Executive Directors

 HPHA

 OYS

Hakim Ouansafi

David Hipp

Commission Executive Directors

CSW

 FATHERHOOD

Catherine Betts

Barbara A. Yamashita, Acting

Self-Evaluation Process for Programs and Services

Equal Opportunity to Participate and Benefit

The Americans with Disabilities Act, as amended, states that A public entity: (1)
may not deny a qualified individual with a disability an opportunity to participate
and benefit from any program; (2) may not afford an opportunity that is not equal
to or not as effective as that provided others, and (3) may not impose eligibility
criteria for participation in programs that screen out people
with disabilities either
directly or indirectly, unless such criteria are necessary for
the provision of the
program’s activities or services.

As indicated previously in the Description of Programs and Services, DHS
provides a wide range of programs, service, and activities to the public and is a
public entity. Although said programs, services and activities are designed and
administered to serve all individuals equally, there may be circumstances in which
participation of a person with a disability may be excluded or restricted.
However, DHS believes that these exclusions and/or restrictions are necessary
either to the operations of a program, or to ensure the safety of program
participants, and does not discriminate against persons with disabilities. The
following identifies exclusions or restrictions to various programs, and provides
an explanation as to why DHS believes they are necessary.

The Child Care Connection, Hawaii’s licensing requirements for child care
providers may restrict or exclude the participation of certain individuals with
disabilities. The provision of child care, usually for children not yet school age,
requires the provider to be able to meet all the health and safety needs of the
children in their care. For example, a provider must be able to carry
infants/toddlers and escort older children out of a home and/or facility without
assistance. If persons with disabilities can demonstrate that they are able to meet
all heath and safety requirements, as well as other eligibility criteria, they will not
be denied an opportunity to become licensed.

The MQD administers two major medical assistance programs: The Hawaii
QUEST Program and the QUEST Expanded Access (QExA) program. The
QExA program is designed to better integrate and deliver health care to
individuals who are sixty-five years or older, blind, or certified as disabled by the
Social Security Administration or by the State, who may have more complex
needs or community-based services requiring a greater degree of coordination.
Accordingly these individuals are directed to the QExA program and are
ineligible to participate in the Hawaii QUEST program.

The SSD is sometimes presented with circumstances when participation of
persons with disabilities may be excluded or restricted. For child welfare
services, the choice of foster homes for children with disabilities may be restricted
to those homes where the family is properly trained to care for these children.
Additionally, foster home certification criteria may exclude certain prospective
foster parents with disabilities, if they are unable to demonstrate how they would
care for the needs of children. In both instances, the exclusions or restrictions are
necessary for the health and safety of all involved parties.

A person with a disability may be excluded from participating in an adult day care
program, if the nature of the disability is such that the person would be better
served through another program. A skilled nursing or intermediate care facility,
rather than an adult day care, for example, may be a better choice for a severely
disabled individual. Again, this exclusion is necessary to the health and safety of
the participants.

The VRSBD is unique in that all of its programs and services are designed to
assist persons with disabilities. However, because participation is contingent
upon the nature of a person’s disability, there may be circumstances where an
individual may be excluded or restricted from participation in any given program.
For example, eligibility requirements set forth by the Rehabilitation Act and the
Social Security Act, may exclude ineligible persons from participation in the
Vocational Rehabilitation and the Disability Determination programs,
respectively. The exclusion of such individuals is necessary to comply with
federal requirements. To disregard these requirements may fundamentally alter
the nature of the programs and result in fiscal sanctions or loss of federal funding.

In its public housing programs, HPHA provides accessible housing units to
eligible tenants with disabilities (i.e., mobility impaired, and hearing and visually
impaired). Hawai’i Administrative Rules Section 17-2028-40, “Occupancy of
Accessible Units” outlines procedures for filling said units.

Services provided by the Hawai’i Youth Correctional Facility could identify
circumstances when youth with disabilities may be restricted from participation in
a “work line.” For example, a youth who has a mobility impairment may be
restricted or excluded from working on the HYCF’s ranch. However, the youth
may be assigned to other work activities, such as performing work in an office
setting. The exclusion or restriction is necessary for health and safety reasons.

Reasonable Program Modifications

“Public entities are required to make reasonable modifications to policies or
practices in order to avoid discrimination towards people with disabilities. A
modification is not required, however, if it would fundamentally alter the nature
of the program or activity.”

The DHS recognizes that training is necessary for staff who have direct contact
with the public. Therefore the DHS makes reasonable efforts to ensure that staff
are properly trained in accepting and processing requests for reasonable
accommodations and modifications.

Although most programs have informal processes for modifying their practices, a
formal procedure consistently applied throughout the DHS is designed to address
the needs of persons with disabilities. This assures that all staff are aware of the
Department’s obligation to provide modifications and how to respond to requests.

Responding to requests for modifications may differ by division on a case-by
case basis, however.

The VRSBD has an established practice for providing program modifications to
clients with disabilities. Essentially the VRSBD notifies the public of the
availability of program modifications upon request, through public meeting
notices, appointment letters, and telephone contacts, and is otherwise open to
provide modifications that would effectively meet the needs of an individual,
taking into consideration his/her preference. For Example, while most
clients/applicants are responsible for completing applications and other forms in
order to receive services, when a cognitively impaired client or applicant is unable
to complete necessary paperwork, arrangements are made by VRSBD staff to
ensure that proper assistance is provided.

The eligibility workers of the income maintenance and medical assistance
programs administered by the BESSD and MQD, respectively, are advised, and
are aware, that office eligibility interviews, which are normally required, may be
waived for persons with disabilities. If participants are unable to come to the
office, alternative methods of interviewing are practiced. For instance, telephone
interviews, home visits, or interviews with an authorized representative are
regularly conducted to ensure that persons with disabilities are provided and equal
opportunity to participate in programs and services.

In public housing, the HPHA makes reasonable accommodations to enable
persons with disabilities to have an equal housing opportunity. Similar to the
BESSD and MQD, eligibility reviews that are normally conducted in person at
various HPHA offices or housing units can be conducted by telephone, with an
authorized representative, or at an off-site location that is convenient to both
parties, including at the client’s residence. In addition, modifications to a
building or unit may be provided to allow better access to the facilities, such as
adding a ramp or widening a doorway.

Understanding that very few youth with disabilities are committed to the HYCF,
the OYS modifies work and recreational programs, when necessary to allow
participation of such youth. For example, if youth with a mobility impairment
were unable to participate in a recreational activity, the OYS would engage in
finding alternative activities for that youth. Similarly, for work programs,
modifications are made to allow participation by a youth with a disability in the
most integrated setting possible.

A departmental “Equal Opportunity to Services” Notice informs participants that
the DHS can make modifications to their program to accommodate individuals, It
informs clientele that the DHS will provide sign or other language interpreters and
information in alternate formats.

Surcharges and Additional Requirements

Public entities may not impose extra charges upon people with disabilities to
cover the costs of effective communication, program modifications, or access
features, and may not impose any additional requirements or burdens on people
with disabilities that they do not require of all other participants in the program.

For all DHS programs, services and activities, there are no circumstances in
which persons with disabilities would be asked to pay a fee or meet any other
requirements not imposed on other program participants.

Integrated Settings and Separate Programs

Separate programs or activities are permitted only when necessary to ensure equal
opportunity. When separate programs are provided, qualified people with
disabilities still cannot be excluded from participating in regular programs.

It is departmental policy that participants of DHS programs, services and
activities shall not be denied the opportunity to participate in a regular (integrated)
program even though another separate program may exist and which may be more
appropriate.

As mentioned previously, all VRSBD participants are people with disabilities.
Separate programs, services and activities exist to fulfill the varied needs of such
individuals. For example, certain disabilities may require special services, such as
sign language interpreters, readers, Braille materials, etc., to ensure equal access
to programs and services. In addition, the Randolph-Sheppard Act gives priority
to persons who are blind to operate vending facilities on Federal property.
Similarly, the Hawai’i Revised Statutes, Section 102-14, authorizes persons who
are blind and visually impaired to operate vending facilities and machines in State
or County public buildings.

While most youth attend school and participate in classroom activities, the HYCF
occasionally provides tutoring for youth in their living quarters when it is
determined that their disruptive behavior is detrimental to the rest of students in
the classroom. If such youth can demonstrate that they can participate in school
without being disruptive, they are allowed to return and engage in regular
classroom activities (i.e., integrated setting).

Contracting with External Organizations

When a public entity contracts with other organizations to provide programs and
services to the entity’s constituents, the public entity retains responsibility for
ensuring that the contractor provides the services and activities in a non-
discriminatory manner consistent with the requirements of Title II and other
Federal regulations.

An extensive number of contractors currently provide services on behalf of DHS
and its attached agencies and, therefore, we have elected not to list them in this
document. However, for specific information regarding contracts within the
various programs, inquiries may be made with the DHS Civil Rights Compliance
Office at the address and phone number listed above. All DHS non-bid contracts
shall contain the following language:

“No person performing work under this Agreement, subcontractor,

employee, or agent of the CONTRACTOR, shall engage in any

discrimination that is prohibited by any applicable federal, state or

county
law.”

Furthermore, standard language requiring contractors to comply with the law,
shall read as follows:

“The CONTRACTOR shall comply with all federal, state, and county

laws, ordinances, codes, rules and regulations, as the same may be

amended from time to time, that in any way affect the Contractor’s

performance of this Agreement.”

The OYS provides services exclusively though Purchase of Service (POS)
contracts. Included in their contracts is a section entitled “General Conditions for
Health and Human Services Contracts” (AG Form 103F, General Conditions)
which includes the following language:

1.3
Compliance with Laws

1.3.3
Persons with Disabilities. The PROVIDER shall implement and

maintain all practices policies and procedures required by Federal,

State, or County law, including, but not limited to the Americans

with Disabilities Act 942 U.S.C. 12101, et seq.) and the

Rehabilitation Act (29 U.S.C. 701, et seq.)

1.3.4
Nondiscrimination. No person performing work under this

Contract, including any subcontractor, employee, or agent of the

PROVIDER, shall engage in any discrimination that is prohibited

by an applicable Federal, State, or County law.

The HPHA contracts with private property management companies to operate
many State and Federal public housing projects. To ensure that contractors are
aware of their obligation under the law, HPHA provides training in Section 504 of
the Rehabilitation Act.

BESSD’s Homeless Branch staff received ADA (Title II and III) training, from
the State Commission on Persons with Disabilities to enable them to monitor their
contracted service providers.

Although contractors are informed of their obligation to comply with all Federal,
State and County laws, the DHS believes that compliance with the ADA should
be discussed directly with the contracting agent/s to ensure understanding of their
obligations. Furthermore, DHS shall ensure that staff who monitor the contracts
for compliance have full knowledge of ADA requirements.

The DHS Fiscal Management Office shall periodically review DHS contracts to
incorporate more specific language relative to compliance with the ADA and
other civil rights laws, rules and regulations, including, but not limited to,
inclusion of specific assurances appropriate to the respective funding entities.

Procurement Contracts

In selecting procurement contractors, a public entity may not discriminate on the
basis of disability. There should be no circumstances in which consideration
related to disability would influence the choice of a procurement contractor.
Program Contract Monitors must assure that this does not happen.

Communication Access

The State of Hawai’i shall ensure that all individuals with disabilities have
communication access to programs, services and activities of the State, which are
equally effective as that provided to individuals without disabilities. Departments
and agencies of the State of Hawai’i shall provide specific communication access
in the form of auxiliary aids or services upon the request of a qualified individual
with a disability.” It is also State policy that a request must be received five to
seven days prior to the date of an event that an auxiliary aid or service is needed.

Auxiliary Aids and Services

In keeping with the aforementioned policy, the DHS provides the following
auxiliary aids and services upon request by a qualified individual with a disability:

Visual

Hearing and Speech

Cognitive

Large Print

Sign Language Interpreters
Signage

Readers

TDD

Simplify Directions

Braille

Telephone Relay Service
Simplify Instructions

Audiocassette

Paper & Pen

Magnifier

Computer Diskette

The following auxiliary aids and services are made available upon request.

Hearing and Speech

Cognitive

Assistive Listening Devices

Visual Displays

AM or FM System (ATRC)

ATRC Hawaii

 http://atrc.org/home/index 1.htm
200 North Vineyard Boulevard, Suite 430

 e-mail atrc-info@atrc.org

Honolulu, HI 96817

1-800-645-3007

Several divisions have an informal procedure for responding to requests for
auxiliary aids and services, which includes the consideration of an individual’s
preference, and assesses the availability of other equally effective means of
communication. DHS’ Policy 4.10.3 and 4 apply.

TDD Communications

In addition to relay services, TDD communication devices are available at:

OAHU

HAWAI’I

MAUI

10 VRSBD locations

1 VRSBD location

1 VRSBD location

 6 BESSD locations

2 BESSD locations

2 BESSD location

 2 MQD location

2 MQD locations

1 MQD location

 1 HPHA location

 1 HYCF

 3 PERS locations

KAUAI

MOLOKAI

1 VRSBD

1 VRSBD

1 MQD

1 BESSD

The SSD explored the feasibility of installing TDDs for their Child Protective
Services (CPS) and Adult Protective Services (APS) Hotlines. However, because
these Hotlines are equipped with answering machines which do not accept TDD
calls, it was determined that TDD hook-up was not feasible. Staff have been
instructed that Telecommunications Relay Service (TRS0 shall be utilized as an
alternate effective means of communication. Moreover, if there is a high volume
of calls that the SSD receives through the TRS, the Division shall reassess the
need for TDDs.

VRSBD has a Statewide Coordinator for the Deaf, (SCD) with a designated
Video Phone, (VP) line to accommodate the deaf population. The VRSBD
administrative office has a program specialist assigned to the VP and is fluent in
ASL as well as knowledgeable in deaf culture, which is required for this position.

Video phones and relay service are most commonly used today by the deaf
community, not TTY.

Website Accessibility

Efforts have begun to enhance website accessibility for readers. A primer on
website accessibility, cosponsored by the Disability and Communication Access
Board and the Assistive Technology Resource Center, offered information about
(1) the need for accessibility, (2) standards related to accessibility, (3) practical
approaches to accessibility and (4) specific tools and techniques.

Emergency Warning Systems

The Office of the Director and Support Services Offices located in a state office
building on Oahu have emergency evacuation procedures that address the needs
of persons with disabilities as do branch offices in DHS leased or state-owned
buildings. The Fiscal Management Office is responsible for
planning/coordinating with the Department of Education overall evacuation
procedures during emergencies such as fire, for staff in the Liliuokalani Building.

The VRSBD, MQD, BESSD, SSD, OYS, and HYCF indicate that they have
emergency evacuation procedures, which include safe egress for persons with
disabilities. Said programs indicate the plans include a means to alert hard-of-
hearing and deaf individuals of an activated alarm. While the HYCF has a strobe
alarm in its newly built secured facility, the other divisions maintain that they
have implemented a “buddy system” to assist hearing-impaired or deaf
individuals.

In meeting with BESSD Oahu Branch (OB) and Neighbor Island Branch (NIB)
and Section Administrators, the Administrators report with confidence that their
offices and units have developed written emergency evacuation procedures for
egress of disabled staff, clients, visitors and for staff to alert hearing-impaired and
deaf individuals of an activated alarm and other needed assistance. The plans are
now routinely posted in the offices. The Administrators will take necessary steps
to ensure that the evacuation plan is posted.

Most HPHA administrative offices have emergency evacuation plans and
procedures but not all offices specifically address the needs of persons with
disabilities. In its public housing projects, some dwelling units are equipped with
smoke detectors with strobe lights for the hearing-impaired. In addition, at some
of its high-rises for the elderly, a list of frail and disabled tenants (those with
known ambulatory, hearing and vision impairments) is compiled and provided to
the Honolulu Fire Department.

Assistance will be provided by appropriate personnel to ensure that all DHS
program offices have emergency evacuation procedures, which include plans to
ensure for the safety of persons with disabilities.

Access Information

Access information is primarily provided over the telephone. Information about

access is also communicated by (1) ADA Notice 2011 posted in all DHS units in
public areas (Appendix E), (2) public hearing notices, (3) Internal Communication

Form (ICF) and policy and procedure dissemination, and (4) websites.

The self-evaluation process will determine whether all staff are knowledgeable
about providing access information. As such, training sessions regarding this
matter, shall be provided in order to assure equal opportunity to services by
persons with disabilities. Training can be face-to-face, video conferencing and/or
computer based (CBT) http://www.hawaii.gov/dhs in the Civil Rights Corner for
example. In 2012 the CRCS provided face-to-face training to all DHS
supervisors and to registered clerical staff in Administrative Procedures sessions.
A copy of that training is also available on line (Appendix F).

Facilities Assessment

Summary of Inaccessible Features

The HPHA conducted a survey and hired a consultant to update the needs of its
facilities to identify structural barriers that may impede physical access. In
addition, for HPHA-owned Federal facilities, inaccessible elements were
addressed through it Capital Fund Program.

As part of the self-evaluation process, an assessment of DHS offices located in
both state-owned and leased facilities will be conducted annually to determine the
level of physical access to persons with disabilities.

Inaccessible elements of state buildings will be addressed administratively and/or
through DAGS. For offices in leased facilities, inaccessible elements may either
be addressed by the program, through reasonable modifications to policies and
practices, and other program access options, or by removing structural barriers
which impede access. Where offices have agreed to modify their policies and
practices to accommodate persons with disabilities, no renovations or
improvements will be recommended. All renovations and improvements must
comply with 2010 ADA Standards.

Unannounced site visits to assist in identifying needs are conducted annually,
have been completed for 2012 (Appendix G), and will be ongoing through 2014.

Program Access Options

Program access options for DHS facilities are listed in Appendix H.

Additionally, the HPHA in 2010 set out to make reasonable modifications to its
policies and practices and take whatever steps necessary to ensure that
identified barriers were addressed programmatically. Program access options for
HPHS included, but were not limited to: (1) performing outreach services, (2)
contacting clients by telephone, (3) meeting with participants at an alternate
accessible site, (4) allowing an authorized representative to serve on behalf of a
client, (5) providing materials in alternate format, and (6) providing auxiliary aids
and services.

DHS Divisions are addressing and/or will be addressing program options for areas
identified as needing attention in unannounced site visits in 2012.

Summary

In summary, this two-year plan, highlights DHS’ purpose for self-evaluation as
required by Section 12101 of the Americans with Disabilities Act, designates an
ADA Coordinator, sites key activities and names officials responsible. Programs
and processes for self-evaluation are described, communication access and web
accessibility are highlighted as is information about emergency warning systems
and facilities assessment through unannounced site visits.

Program access options, a list of 2012 site visits, ADA notice, relevant
internal communication, and a copy of ADAAA related training are included as
appendices.

Some preliminary self-evaluation activities continue as follows:
· Involvement of persons with disabilities

· Update programs, services and activities

· Inform and train sub-recipients

· Modify POS and other contracts

· Review, and modify as needed, licensing and certification regulations

· Distribute annual Director’s ICF on non-discrimination policies

· Refresh Task Force Representation

· Remind supervisors and staff of their role in providing reasonable accommodations and modifications on a timely basis

· Monitor capabilities of staff in using and offering assistive devices

· Monitor and inform about emergency evacuation procedures for persons with disabilities in State-owned and leased buildings

· Collect data as required to support integration of individuals with disabilities and/or language barriers into programs, activities and services

· Conduct site visits annually for facilities and language assessment purposes

· Submit Civil Rights Report to USDA as follow-up to SNAP management evaluation process
APPENDICES

A

DHS Policy and Procedures 4.10.3 dated July 9, 2009

B

DHS Policy and Procedures 4.10.4 dated February 17, 2009

C

Director’s ICF 12-01 dated January 5, 2012

D

Departmental Discrimination Complaint Policy and

Procedures, 4.10.1 dated July 18, 2011 with Attached

Forms updated in 2012

E

ADA Notice

F

ADAAA and Non-discrimination Training

G

List of 2012 Unannounced Site Visits

H

Program access options for DHS facilities
1

