Safety Shelter of St. Johns County, Inc

Auxiliary Aids Plan

Safety Shelter of St. Johns County, Inc. shall comply with Section 504 of the Rehabilitation Act of 1973, 29 U.S.C. 794, as implemented by 45 C.F.R. Part 84 (hereinafter referred to as Section 504) and the Americans with Disabilities Act of 1990, 42 U.S.C. 12131, as implemented by 28 C.F.R. Part 35 (hereinafter referred to as ADA).

 This plan is available in alternative formats at the request of staff and participants.  This plan will be disseminated to persons and agencies working with people living with a disability and Limited English Proficient and will be posted on Safety Shelter of St. Johns County, Inc’s website.

Single Point of Contact

The Single Point of Contact, Asha Rimel, will ensure effective communication with Deaf or Hard-of-Hearing customers or companions in accordance with Section 504 and the ADA. The Single Point of Contact shall ensure that employees are aware of the requirements, roles, responsibilities, and contact points associated with compliance with Section 504 and the ADA.  

Provision of Auxiliary Aids and Services

Safety Shelter of St. Johns County, Inc. will at all times recognize that the customer or companion’s preference is the primary consideration in determining what auxiliary aids or services to provide. If communication through a specific auxiliary aid or service is deemed to be ineffective, staff will ask the customer or companion to determine a more effective auxiliary aid or service for communication.  Documentation shall be made in the customer’s file regarding the attempt to improve the effectiveness of auxiliary aids and services.

If a participant or companion is Deaf or Hard of Hearing, The Center’s staff shall obtain auxiliary aids according to the communication assessment and requested for services.  All ASL interpreters’ certifications shall be verified. All Deaf and Hard of Hearing customers that receive interpreting services will receive interpreting services from contract interpreters that possess national certification from the National Registry of Interpreting for Deaf.  Betty Griffin Center staff will ask for a copy of the interpreter’s registry before services are conducted.
Staff that is unfamiliar with the auxiliary aid or service requested shall contact their Single Point of Contact (SPOC), 504/ADA Coordinator (Civil Rights Officer) or their Supervisor, for assistance in locating appropriate resources to ensure effective communication with participants, customers and companions.

Provision of Interpreters in a Timely Manner

Safety Shelter of St. Johns County, Inc. staff shall provide interpreters for customers and companions who are Deaf or hard-of-hearing in a timely manner in accordance to the following standards:

a. Non-Scheduled Interpreter Requests: For any emergency situation that is not a scheduled appointment, staff shall make an interpreter available as soon as possible, but in no case later than two (2) hours from the time the customer or companion or staff requests an interpreter, whichever is earlier. If the situation is not an emergency, staff shall offer to schedule an appointment (and provide an interpreter where necessary for effective communication) as convenient to the customer or companion, but at least by the next business day. 

b. Scheduled Interpreter Requests: For scheduled events, staff shall make a qualified interpreter available at the time of the scheduled appointment. If an interpreter fails to appear for the scheduled appointment, staff shall take whatever additional actions are necessary to make a qualified interpreter available to the customer or companion who is deaf or hard-of-hearing as soon as possible, but in no case later than two (2) hours after the scheduled appointment.
Auxiliary Aids Documentation

Safety Shelter of St. Johns County, Inc. shall document the customer or companion’s preferred method of communication and any requested auxiliary aids and services provided in the customer’s program file. Documents and forms evidencing when and how Safety Shelter of St. Johns County, Inc. provided auxiliary aids and services to customers or companions shall be retained within the customer’s corresponding file for seven years. Forms include but are not limited:

· Customer or Companion Assessment and Assessment and Auxiliary Aid and Service Record

· Customer or Companion Request for Free Communication Assistance or Waiver

· Customer or Companion Feedback form

· Auxiliary Aid Service Record Monthly Summary Report

This documentation will continue to be kept for record keeping with the SPOC.

Denied Auxiliary Requests

Documentation, with supporting justification, must also be made if any request was not honored. Safety Shelter of St. Johns County, Inc. Executive Director is the only person that can deny auxiliary aid requests made by a customer or companion.  If a staff person is not familiar with an auxiliary aid request, please contact the SPOC for information as well as ask the survivor for any information that you may need to secure this aid, but reiterate that the cost of any auxiliary aid is the responsibility of the agency and not the participant.
Referrals

If customers or companions are referred to other agencies, the provider must ensure that the receiving agency is notified of the customer or companion’s preferred method of communication and any auxiliary aid or service needs. In order to accommodate this, Safety Shelter of St. Johns County, Inc. will ensure that the referral is desired by the participant and that he or she signs a Release of Information Form.

Customer Feedback Form

The provider shall distribute Customer/Companion Feedback Forms to customers or companions that are Deaf or hard of hearing and provide assistance in completing the forms if requested by the customer or companion. The original Customer/Companion Feedback Form shall be mailed to DCF, Office of Civil Rights, 1317 Winewood Boulevard, Building 1, Room110, Tallahassee, FL 32399-0700 by the participant or if requested, by Safety Shelter of St. Johns County, Inc. A copy of the Customer Feedback Form shall not be kept in the file.

Documentation/Record Retention

Records relating to auxiliary aids and services provided shall be retained by each local office and the original document retained in the client or customer’s file or records.  All final requests for accommodations, along with relevant documentation, will be forwarded to DCF’s SPOC or the designated 504/ADA Coordinator.

Signage

The Single-Point-of-Contact will ensure that conspicuous Notices which provide information about the availability of appropriate auxiliary aids and services at no-cost to the deaf or hard-of-hearing customers or companions are posted near where people enter or are admitted within the center locations.  The SPOC’s name and contact information should be on the Deaf and Hard of Hearing Poster as well at the name and contact information for the ADA 504 Coordinator. 
 The approved Notices can be downloaded through the Internet at: https://www.myflfamilies.com/general-information/office-civil-rights/
HHS Reports

Safety Shelter of St. Johns County, Inc. shall submit HHS Reports monthly, no later than the 3rd day of each month, to the DCF Contract Manager. 

Event Accommodations

Safety Shelter of St. Johns County, Inc. shall ensure accessibility to meetings, conferences and seminars to persons with disabilities, limited English proficiency, and Deaf or hard of hearing by placing the following statement on all event notices and advertisements prior to the event: 

Safety Shelter of St. Johns County, Inc.  dba Betty Griffin Center will provide accommodations, including American Sign Language interpreters, assistive listening devices, alternative formats of printed materials and real-time captioning upon request for persons who are deaf, hard of hearing or are living with disabilities. To ensure accommodations, please make your request within 7 days prior to the event to Asha Rimel at  ashar@bettyriffincenter.org
Staff Training
The staff shall receive training on how to provide auxiliary aids and services for persons with disabilities and limited English proficiency (LEP) within 60 days of commencing employment. Safety Shelter of St. Johns County, Inc.’s staff shall receive an annual refresher training on auxiliary aids and services for persons with disabilities and limited English proficiency (LEP). Safety Shelter of St. Johns County, Inc. staff shall be trained to use the TTY phone and video relay call.  Training documentation shall be maintained in each employee’s training file.
AuxiliaryAid Resources

Agape Interpreting Services, Inc.

DiAndria Lynn Zeigler

Interpreter, Director, CEO

DiAndria@agapeinterpreting.com
Cell: 904-588-5583

Fax: 904-810-9715

www.agapeinterpreting.com 

Sign Language Interpreters, LLC

Debra Ward or Rebekah Borges
Phone: 904-502-6593
Fax: 904-800-1024
sliagency@gmail.com
Florida Video Relay – 7-1-1
Through the Florida Relay Service, people who use specialized telephone equipment can communicate with people who use standard telephone equipment. To call Florida Relay, dial 7-1-1, or use the appropriate toll free numbers below:

1-800-955-8771 (TTY) 

1-800-955-8770 (Voice) 

1-877-955-8773 (Spanish) 

1-877-955-8707 (French Creole) 

Video Remote Interpreting

Through a video remote interpreter people can use an interpreter via technology to communicate with a participant instead of an in person interpreter.  This is a good resource for emergency situations with limited time to get an in person interpreter as well as if there are few local community resources for certified interpreters.  Below is the phone number for the Registry of Interpreters for the Deaf which will provide contact information for certified video remote interpreting. 
Registry of Interpreters for the Deaf:  (703) 838-0030 (Video Remote Interpreters)
CART-Captioning Real Time and Providers
Captioning (Real Time). This is the simultaneous conversion of spoken words to text, through computer-assisted transcription or court reporting, and displaying that text on a video screen. This communication service is beneficial to individuals who are Deaf or hard-of-hearing that do not use sign language or for whom assistive listening devices and systems are ineffective.
Kaptions4U, LLC
Brandi Kent, RPR, CBC, CRR, CCP
352-516-8310

Tanya Ward English, CRR-CCP-CBC tanya@floridarealtime.com
CAPTION CREW 
Florida Realtime Reporting
954.767.6363

Marianne E. Sayers, RPR, CRR
Fort Myers Court Reporting
2231 First Street
Fort Myers, FL 33901
941-334-1411 941-334-1476 fax

Registry of Interpreters for the Deaf:  (703) 838-0030

Florida Registry of Interpreters for the Deaf
www.fridcentral.org 

Certified Sign Language Interpreters:

(703) 838-0030

www.fridcentral.org
For Limited English Speaking Survivors:

Please use the following Phone Interpreting Services:
Telelanguage Line

Before Call:

• Know the language that is needed.
• Be prepared to brief the interpreter about the nature of the call before they speak to the Limited English         

            Speaker: “I am calling from a domestic violence hotline/center.”

· If you have a Non-English Speaker on the phone, call Telelanguage and connect a 3 way call.
• For outbound calls, provide the operator with a dial out number and they will make a 3 way conference   

   call.

• If appropriate, provide operator with a message you wish to leave if there is no answer.
Make a Call to Telelanguage Line:


Dial 1-888-540-5543

• You will be asked:

         o
What language you need?

         o
Your name

         o
Your center’s code
During the Call:

•Speak in short phrases or sentences.

•Avoid slang, jargon, and technical terms.

•Check for understanding from you Limited English Speaker throughout the call.  If needed, rephrase the   

  questions or statements until understood.

•When speaking to the not give interpreter, do and/or ask too much information at one time. Although the 
  interpreter will not have difficulty translating the information, the Limited English Speaker may have  

  difficulty understanding all at once. 

•Ask questions in the first person. Avoid asking questions to the interpreter such as “Can you find out if they 
  are safe to talk?” Instead, ask the interpreter to ask the Limited English Speaker, “Are you safe to talk now?”

•Make sure to pause to allow the interpreter time to translate and the Limited English Speaker time to respond.
Ending the Call:
• Before ending the conversation, ensure both the Limited English Speaker and the interpreter knows that the call is about to end.
Customer Complaints

If you believe you were wrongfully denied access to services or discriminated against:
1. Inform the person who denied access to services that you believe they wrongfully denied you services and why you believe that is the case. 

2.  Ask to speak to a manager, immediately.

3.  You may submit your complaint/grievance in writing or verbally.  Direct your concern to Kelly Franklin, Chief Executive Officer or Inez Peel, Chief Operating Officer.  Include the following information:


a.
What service were you denied?


b.
What were you told was the reason you were denied service?


c.
What person denied you services?


d.
What was the date you were denied service?

In addition to the above actions, discrimination complaints may also be filed externally with the state and federal government.  

Assistant Staff Director for Civil Rights

1317 Winewood Boulevard

Building 1, Room 110

Tallahassee, FL  32399-0700

850-487-1901

Executive Director

Florida Commission on Human Relations

2009 Apalachee Parkway, Suite 100

Tallahassee, FL  32301-4857

850-488-7082

US Department of Health & Human Services 

Office for Civil Rights

61 Forsyth Street, S.W. 

Atlanta, GA 30303-8909

Customer Response Center: (800) 368-1019, Fax: (202) 619-3818, TDD: (800) 537-7697 

Email: ocrmail@hhs.gov   
US Department of Justice

Coordination & Review Section

Civil Rights Division

P.O. Box 66118

Washington, DC  20035-6118

202-514-0301

