

Creating a Welcoming Environment

Learning Objectives

By the end of this module, you will be able to:

- Identify the elements for creating a culture of inclusion
- Understand how to effectively communicate with people with disabilities
- Know etiquette to follow when interacting with people with disabilities
- Identify when to use people first language
- Identify the applicable laws
- Know where to locate additional accessibility and inclusion information

Elements of Inclusive Culture

Two Main Elements:

Attitude	Commitment
Hold all volunteers and members to the same high expectations regardless of whether they have a disability	Provide for reasonable accommodations to ensure: <ul style="list-style-type: none">• Equal access• Full Participation

Communication

Ensure that the person with a disability can:

- **communicate with;**
- **receive information from;** and
- **convey information to** those they need to interact with in their service program.

Key to Effective Communication:

- Nature
- Length
- Complexity
- Context

Effective Communication Examples

**Alternative
Format**

**Website
Accessibility**

Revising Plans

**Accessible
Entrance**

Effective Communication Examples

Alternative
Format

Website
Accessibility

Revising Plans

Accessible
Entrance

Issue: Supervisor verbally instructs member with learning disability about a task. Member is unable to follow the directions and implement the task.

Solution: Supervisor sends an email with the text version of his instructions.

Effective Communication Examples

Alternative
Format

Website
Accessibility

Revising Plans

Accessible
Entrance

Issue: Service member who is blind cannot read her sponsoring program's internet or intranet websites with her screen reader.

Solution: Take necessary steps to ensure that these webpages follow website accessibility standards.

Effective Communication Examples

Alternative
Format

Website
Accessibility

Revising Plans

Accessible
Entrance

Issue: Service member who is deaf cannot follow verbal instructions during an evacuation drill and only gets ASL interpreter service for meetings and trainings, not emergency procedures.

Solution: Revise your emergency plan to account for the needs of people with disabilities and ensure availability of accommodations, like ASL interpretation.

Effective Communication Examples

Alternative
Format

Website
Accessibility

Revising Plans

Accessible
Entrance

Issue: : Applicant who uses a wheelchair cannot understand how to get into the office for an interview due to a lack of signage on accessible entrances.

Solution: Ensure that signs are in place regarding accessible pathways from parking and street. Also provide information for the contact person for accommodations on the day of the interview.

Disability Etiquette

Dos and Don'ts:

Do:

- Be Aware
- Be Direct

Don't:

- Be Fearful
- Make Assumptions

More Disability Etiquette

Attention

Cognitive

Visual

Psychiatric

Hearing

Speech

More Disability Etiquette

Attention

Cognitive

Visual

Psychiatric

Hearing

Speech

When interacting with a person who has difficulty with attention or short-term memory:

- **Use short sentences;**
- **Maintain eye contact.**

More Disability Etiquette

Attention

Cognitive

Visual

Psychiatric

Hearing

Speech

When talking with an adult with a cognitive or psychiatric disability:

- **Use age-appropriate language and mannerisms.**

More Disability Etiquette

Attention

Cognitive

Visual

Psychiatric

Hearing

Speech

When talking with a person who is blind or has low-vision:

- **Always identify yourself at the beginning of the conversation and inform when you're leaving;**
- **Ask if he/she would like verbal cues as to what is ahead when you approach steps, curbs, or other barriers.**

More Disability Etiquette

Attention

Cognitive

Visual

Psychiatric

Hearing

Speech

When talking with a person with a psychiatric disability:

- **Make eye contact and be aware of your body language;**
- **Speak normally.**

More Disability Etiquette

Attention

Cognitive

Visual

Psychiatric

Hearing

Speech

When speaking with a person who is deaf or has a hearing loss, always:

- **Look directly at the person;**
- **Keep your mouth and face free of hands or shadows.**

More Disability Etiquette

Attention

Cognitive

Visual

Psychiatric

Hearing

Speech

If you are speaking with a person with a speech disability:

- **Listen carefully and repeat what you've heard;**
- **Don't pretend to understand if you don't**
- **Don't rush the conversation**

Mobility Devices & Service Animals

- Never lean on a person's wheelchair
- If you bump into a person's wheelchair, excuse yourself

- Respect them as extensions of the person or as personal property
- Do not move or play with them without permission

- Never pet when the animal is in a harness
- When it is without a harness, ask for permission before petting

What *Should* You Say?

Say:

- Service member with disability

Don't Say:

- Handicapped service member
- Retarded service member

People First Language

Using People First Language:

- Implementing people first language means identifying the person before their disability (person with a disability)
- Challenges stereotypical thinking associated with disability
- Changes the perception of people with disabilities
- Allows them to be seen for their own potential

Applicable Laws

Do you receive Federal funding?

- Both Section 504 of the Rehabilitation Act and the Americans with Disabilities Act apply to CNCS Grantees, Sponsors and Programs.

Resources*

<p>Accommodations for service position advertising and interviews</p>	<ul style="list-style-type: none"> • http://askjan.org/Erguide/Two.htm
<p>Accommodations for emergency evacuations and disasters</p>	<ul style="list-style-type: none"> • http://www.dol.gov/odep/topics/EmergencyPreparedness.htm • http://www.fema.gov/office-disability-integration-coordination
<p>Universal Design</p>	<ul style="list-style-type: none"> • http://www.dol.gov/odep/media/newsroom/universal.htm • http://askjan.org/topics/univdes.htm
<p>Job Accommodation Network</p>	<ul style="list-style-type: none"> • www.askjan.org • http://askjan.org/EeGuide/

** A link to additional resources does not constitute an endorsement of that organization or material but is provided as Resources that may be helpful to you."*

More Resources*

- Accommodations for website/internet/ intranet
 - Website accessibility standards: <http://www.access-board.gov/guidelines-and-standards/communications-and-it/about-the-section-508-standards/guide-to-the-section-508-standards>
 - Website application accessibility: <http://www.access-board.gov/guidelines-and-standards/communications-and-it/about-the-section-508-standards/guide-to-the-section-508-standards/web-based-intranet-and-internet-information-and-applications-1194-22>

- Accommodations in the built environment
 - Access Board: (800) 872-2253
 - ADA Guide: <http://www.access-board.gov/guidelines-and-standards/buildings-and-sites/about-the-ada-standards/guide-to-the-ada-standards>
 - ADA standards: <http://www.access-board.gov/guidelines-and-standards/buildings-and-sites/about-the-ada-standards/ada-standards>

** A link to additional resources does not constitute an endorsement of that organization or material but is provided as Resources that may be helpful to you.”*

Summary

You should now be able to:

- Identify the elements for creating a culture of inclusion
- Understand how to effectively communicate with people with disabilities
- Know etiquette to follow when interacting with people with disabilities
- Identify when to use people first language
- Identify the applicable laws
- Know where to locate additional accessibility and inclusion information

Thank You!

Congratulations!

You've successfully completed the "Creating a Welcoming Environment" module.