DISABILITY ETIQUETTE 101

Communicate Effectively: What Do I Say and Do?

Effective communication is essential for quality customer service and a productive workplace. Enhancing your ability for spontaneous conversation with customers or colleagues with disabilities can increase your comfort level and ensure positive, long term relationships.

Using a common sense approach!
COLLEAGUES AND CUSTOMERS – MOVING LANGUAGE INTO THE 21ST CENTURY
· PEOPLE FIRST LANGUAGE: Use “People First Language”—person with a disability, person who is blind, person who uses a wheelchair, person who experiences hearing loss.

· NOT DISABLED PERSONS: When you speak to individuals that have disabilities or, speak or write about them, use persons with disabilities, not disabled persons.

· NOT VICTIMS: Refrain from using words such as people with disabilities are victims of, afflicted with, suffer from, are pitiful, crippled, handicapped, or wheelchair bound or “in” a wheelchair. A person who uses a wheelchair does not live in the chair; they use a wheelchair to provide mobility to have the freedom to move from one place to the other.

· SPECIAL NEEDS ARE FOR CHILDREN: When talking about assistance needed by adults with disabilities speak in terms of adjustments, accommodations, or just assistance. Reserve the terminology “special needs” for children with disabilities.

· FUNCTIONAL ACCESS: When a person with a disability needs access to your store, workplace, website, etc. think about this in terms of functional access. Work towards removing barriers to physical, communication, and programmatic/employment access.
· HEARING LOSS: When communicating with people who experience hearing loss recognize that there is a wide range of hearing losses that result in mild hearing loss to total deafness. The means of communicating with people with hearing loss may require you to speak a little louder (if requested), face the person directly so they may lip read to reinforce what they may hear, utilize a sign language Interpreters as well as communicating by writing comments on paper. Ask the person first on what you would need to do.
· TTY: TTY machines used to communicate with people with significant hearing loss are almost obsolete. Instead, they tend to utilize Internet Relay Services, CAP-Tel phones, Video Relay Services and smart phone texting.

· LOW VISION or BLIND: Blindness is the only disability that has a statutory definition. The identification of “legal blindness” was developed to establish an individual’s eligibility for Social Security Benefits. When communicating about a person who has low vision or is blind remember that people who are legally blind have some limited low vision. Consequently, when a person states that they are “blind,” the employer, customer service representative or peer may be confused particularly if the person does not use a white cane or guide dog to assist them in their mobility. Some people who have low vision will carry a white cane but only use it in certain situations such as crossing a street or waiting for a bus. Some people with low vision also use a guide dog and can read 12 pt. font. They may have only a few degrees of central vision and have no peripheral vision on the sides of either eye, top or lower vision which is a significant level of vision loss.
· INTELLECTUAL DISABILITY: When communicating about someone with a significant cognitive disability use the words “intellectual disability”. Do not use the words “retarded” or “mentally retarded”. The “R” word is looked upon with great distain within the disability community.
· DEVELOPMENTAL DISABILITY: The category of people that are identified as having “developmental disabilities” is a broad one including any person with a disability from birth to 22 years of age. For example, a child at birth who had no disability but who was injured in an auto accident at age 8 and diagnosed with traumatic brain injury could be identified as a person with a developmental disability.
· INVISIBLE--NON-APPARENT DISABILITIES: When people speak of invisible, non-apparent disabilities, or individuals with chronic health conditions, they would be referring to hundreds of conditions including people that have mental illness, learning disabilities, diabetes, epilepsy or other seizure disorders, multiple sclerosis, cardio vascular disease, Attention Deficit/Hyperactivity Disorder (ADHD), cancer, arthritis and many more. The 2008 Americans with Disabilities Amendments Act has expanded the definition of disability.
· MENTAL ILLNESS: When referring to people that have a mental illness; never use the words “crazy,” “nuts,” or “off the wall.” Consider the fact that more than 20 million people in the US become so depressed that they see a doctor. Mental illnesses include a wide range of disorders from depression, seasonal affective disorder to bi-polar to schizophrenia.
· AUTISM: “Autism spectrum” replaces the term “autism”. Autism spectrum includes a wide range of disabilities that may involve severe social interaction challenges and language deficits. People with Asperger Syndrome do not necessarily have language deficits but could have challenges interacting in some social situations or in a professional context.
__

COLLEAGUES AND CUSTOMERS – MEET AND GREET
· JUST LIKE YOU: Treat people with disabilities just like anyone else.

· SMILE: Remember to smile. Smiles are important during the meeting and greeting process.

· MAKE EYE CONTACT: Making eye contact is fundamental to both you and the person with a disability. Even with people who are blind, they can hear where your voice is coming from and know if you are directly facing them.

· SHAKE HANDS: Shake hands with a person who has a prosthetic hand or arm. Shake a prosthetic hand as you would do with anyone else. When meeting a person who is blind, you could say “I would like to shake your hand” in order to offer an auditory cue. If a person is unable to shake hands you could gently touch that individual on their arm during an introduction while smiling, speaking and looking directly at the person. Shake hands with your left hand with someone that does not have a right hand.

· BUSINESS HANDSHAKE: The business handshake is usually strong and confident. Be cautious shaking hands too hard with people who have arthritis or other conditions associated with their hands because your handshake can be painful.
· WRITE DOWN WHAT YOU WANT TO SAY: If someone who experiences hearing loss requires sign language and no sign language interpreter is present, offer your business card and find paper and pen and write down what you would like to say. Reinforce what you say by directly facing the person in case they can lip read.

· PLACEMENT OF AN INTERPRETER: A person who uses a sign language interpreter should be the one to request where the interpreter sits or stands. If you are introduced to someone who uses a sign language interpreter speak directly to the person with hearing loss as you move your eyes and face in the direction of that person. Do not direct your conversation to the interpreter. Your facial expressions, gestures and expressions of animation and the intensity of your speech are important and will be noted by the person to whom you are speaking. Remember that a mustache can be a barrier if it hangs over the upper lips to someone who is a lip reader.

· ACCENTS: If you have an accent it may be difficult for people who experience hearing loss to understand what you are saying. Be prepared to repeat what you say and possibly if requested spell a specific word that is not well understood.

· COCHLEAR IMPLANT: If someone has a cochlear implant, they are able to hear and learn to interpret speech and other sounds but depending upon the success of the implant and how long it has been since the implant was inserted and, for some, the progress they have made in speech and sound rehabilitation, they may still need to lip read or use a sign language interpreter. Speak in a normal tone while directly facing the person and enunciate the words you speak as you would with anyone else. Do not increase the volume of your voice or slow down your speech (unless requested), or, exaggerate lip movements.
· SIGNIFICANT INTELLECTUAL DISABILITY: When meeting someone who may have a significant intellectual disability do what you would do when meeting anyone else but in your own assessment of the interaction, you may want to use shorter sentences and potentially easier to understand words.
· AUTISM SPECTRUM: When meeting someone with an autism spectrum disability you may not be aware of the disability. People with Asperger Syndrome do not necessarily have language deficits but could have challenges interacting in some social situations or in a professional context.
· SERVICE DOGS: If a person with a disability uses a service dog this animal may assist in accomplishing various important tasks such as reduce anxiety; hear for a person with significant hearing loss ; perform as a guide dog for individuals with vision loss; act as a support animal for people who use wheelchairs; and, act as a seizure aware or seizure alert dog by offering a warning to a person with a seizure disorder that a seizure is going to occur or, alert others that a seizure is occurring. Businesses are not permitted to ask for verification on why the person needs the service dog. Service dog hold allegiance to their masters and as such are working animals. Resist the temptation to pet a service dog unless you ask the “master” first. Some people with disabilities who use dogs have no problem with other people petting their animal but other people with disabilities do. While in your presence, the dog is working. Particularly for young dogs, too many people petting or wanting to feed them other than their master can cause the dog to become confused about who is the master. Keep your conversation directed to the person using the dog. The person who uses the dog may introduce the dog to you as this does provide an opening for conversation.

· SIT DOWN & RELAX: For longer conversations with a person who uses a wheelchair or, someone who does not stand for long periods of time, pull up a chair and sit down in order to conduct a conversation while at eye contact level. Additional tips:
· Do not push, touch or lean on a person’s wheelchair or ask them to carry your belongings.

· MEETING A PERSON WHO IS BLIND OR HAS LOW VISION:

· Identify yourself and those that may have accompanied you.

· Inform the person if you must leave and end the conversation.

· If offering assistance do not grab their cane. Ask if they would like assistance, wait for a response and state, “Would you like to take my arm?”

· If offering to assist someone in finding a seat, you may speak the person’s name and tap on the table. This guides them to where they should sit.

· If offering to help someone as they sit down, let the person know as you guide the person’s hand towards the back of the chair.

· UNABLE TO UNDERSTAND: People with disabilities want you to hear, understand, and respond to them when they request assistance or when they are in a conversation with you. In order to understand a request for assistance or, what is being shared during a conversation, feel comfortable to state “I am unable to understand what you are saying, could you repeat what you have just said?” or “Let us move out to the other room where it is quieter.” Ask the person what it is that they need in order for you to provide assistance if appropriate. Being honest makes you an effective communicator.
· SPEECH IMPAIRMENT: Do not act as if you understand what is being shared in a conversation with someone who has speech impairment when you do not understand. Inform the person you do not understand and try again. Do not finish the sentence or talk for someone that has speech impairment. Be patient. Communication preferences for people with hearing loss may also be preferred by people who have speech impairments.
· COSMETIC DISFIGUREMENT: When meeting a person with a cosmetic disfigurement, continue eye contact and act as you would with anyone else. People with cosmetic disfigurements are covered by the ADA and included in the regulatory definition of impairment.
· ASK THE PERSON: Ultimately, if you are unsure about the success of your communication with a person who has a disability, ask the person.

COLLEAGUES AND CUSTOMERS – FOR A MEETING
· EMERGENCY EVACUATION PROCEDURES: If you are conducting a face to face meeting or workshop for colleagues or customers, ensure that you know and communicate any emergency evacuation procedures to your audience at the beginning of the meeting. Evacuation procedures are essential and should be set up by all businesses and other organizations particularly in the event of an emergency where people with disabilities are in attendance.
· SET UP BUDDY SYSTEM: Some businesses know ahead of time which participants that will attend are people with disabilities because accommodations have been requested. Set up a “Buddy System” with staff oriented in knowing what to do in advance to assist persons with disabilities in the event of an emergency.

· REQUEST FOR ACCOMMODATIONS: If it is not known whether colleagues or customers are in need of accommodations in order to fully participate in a meeting, send out a request for participant accommodations in advance of the meeting while utilizing various communication methods. For colleagues, post internally on business website if it is commonly understood that employees should check for internal announcements; send out an All Staff Memo via e-mail; post a notice in the staff kitchen in large print while making a point to send out a notice via e-mail correspondence to customers that may attend the meeting. It is important to note that accommodations offered during a meeting should be extended into break-out sessions, brainstorming exercises or other smaller group activities.
· ASK FIRST: If you are preparing for a meeting and you know that you have colleagues and/or customers that need accommodations, ASK THOSE INDIVIDUALS FIRST what their preference is in the best way to communicate with them?

· UTILIZE DIFFERENT COMMUNICATION TECHNIQUES: If conducting training be sure to be informed of participants’ needs for the use of different communication techniques in order for them to access the information offered. For example, speaking louder, standing closer to a participant without calling attention to this, describing what someone is doing, facing the audience directly for people that lip read.
· ONE SIZE DOES NOT FIT ALL: Do not assume that the communication preference for one person with a specific disability will be the same preference for another person with a similar disability. There are various levels of hearing losses and low vision for example so what might work for one may not work for another. Communication should be customized to meet the individual needs of the person with a disability.
· POLICY SHOULD INDICATE AUTOMATIC REQUEST FOR ACCOMMODATIONS: Many meetings include a meal or snack and the employer frequently asks if there are any dietary limitations for attendees. The same should be done automatically in regard to asking if there are any requests for accommodations.

· BE PREPARED: Even if you have no advance accommodation requests, particularly for meetings open to the public, consider demonstrating inclusiveness by preparing handouts in various formats i.e. send information out electronically ahead of time or make available via a download in Word or download on a Flashdrive or CD rom. Do not assume however that one size print will work for all people who have low vision.

· SPECIFIC PRINT REQUESTS: Customize information provided in print for individual access. It is important to ask the person what size print and font they would like to have the materials provided. Do they require Braille?

· ACCESS TO POWER POINT: If using PowerPoint ensure the presentation is accessible to all participants. This can be accomplished by sending the PPT out in advance of the meeting or providing a downloaded Flashdrive for individuals that will bring a laptop to the meeting.

· DESCRIBE SLIDES: If using a PowerPoint presentation and someone in the audience is blind or has low vision be sure to describe the contents of the presentation slides as the PPT is being presented.

· ENSURE ACCESSIBILITY OF POWER POINT: Individual Power Point slides work best for people with learning disabilities and increase access for everyone if:

· There is high color contrast; consider white background and black print,

· Points are concise and bulleted,

· Spaces are open between bulleted points,

· Font chosen has a straight up and down design such as Arial, Helvetica, or bolded Tahoma,

· Do not put words in italic or in script unless absolutely necessary,
· Bolded words also assist,

· Use less clutter on the slides where unnecessary graphics are eliminated. This type of graphic, although interesting, tends to distract.

· Use a larger print.

· PROVIDE DOCS. IN WORD & PDF ON WEBSITE: Consider inserting all documents used for trainings and meetings on the business or organization's website in Word and PDF files in advance so that they may be downloaded for upcoming meetings and future reference.
__

COLLEAGUES – AT WORK IN GENERAL
· ABILITIES FIRST: Focus on Abilities

· ASK THE PERSON FIRST: Ask the person first as you would anyone else. Do not make assumptions.
· BE A BUDDY BUT BE PREPARED: If your employer/supervisor requests you to be a buddy to a person with a disability in an emergency situation, consider providing this assistance but learn what you need to do ahead of time and practice with the person with the disability before an emergency occurs.

· ADAPTIVE DEVICES AND ASSISTIVE TECHNOLOGY: Adaptive devices are used by colleagues and customers with disabilities. These include such devices as hearing aids, hand held magnifying devices, speech synthesizers, screen reading programs on computers, magnification of the print on the monitor, induction loop, and increased volume on telephones. Assistive technologies provide opportunities for people with disabilities to compete and succeed in the workplace. For instance, a voice synthesizer may serve as the voice of a colleague or customer with a speech impairment or text messaging may become the voice of a person who experiences hearing loss.
· COMMUNICATE DIRECTLY WITH A COLLEAGUE WITH A DISABILITY: If a colleague with a disability appears to need assistance and you are able to provide help, offer assistance verbally, “May I assist you?” …. and wait for a response. Do not be upset if your offer is declined. If an offer of assistance is accepted ask, “How would you like for me to assist you?” Do not touch or grab someone who is blind who may not know that you are present. This can frighten or distract a person while they are way finding in their surroundings and can result in you receiving a negative reaction.
· SAFETY CONCERNS: If there is an apparent safety concern and you need to verbalize caution and feel that you should intervene, let the person with a disability know what the potential danger is (steps, an elevator, uneven sidewalk, etc) and what you are doing to intervene. If there is time, discuss and assess the safety hazard with the person with the disability as she may already be aware and have developed strategies to keep out of harms way.
· EYE CONTACT: When speaking to a colleague that has hearing loss or who uses a personal attendant, look directly at the person with the disability.

· ENGAGE COLLEAGUE FIRST: If a personal attendant provides support always engage the colleague first for work related activities while making the attendant feel included.

· SPEECH IMPAIRMENT: If a person has difficulty speaking, listen attentively and possibly move to a quieter area. Ask colleague to repeat as needed and if not understood try using paper and pen to have the colleague write down the message.
· DISABILITY INFORMATION IS CONFIDENTIAL: Do not inquire about any colleague’s disability unless this conversation is initiated by the person with the disability.

· EXPECT ACCESS: Ensure work-related events are accessible for employees with disabilities and communicate this to everyone. Wheelchair accesses, appropriate signage, alternate formatted materials, assistive hearing devices (possible use of a microphone) are just some of the access issues that may need to be addressed.
· GAINING ATTENTION OF COLLEAGUE WHO IS DEAF: When you need to get the attention of a colleague who is deaf, you may need to tap them on their shoulder, flash the light off and on or, wave you hand and ensure that you face them directly when you speak.

· COMMUNICATION PREFERENCE: If working with a colleague at the worksite that has significant hearing loss ask them what is the best way (their preference) to communicate information to them.

· FOLLOW UP FACE TO FACE: If working with a colleague with a significant intellectual disability speak directly to the person and speak as slowly as needed in short sentences. Use words that are easy to understand and are direct. Follow up as necessary in person, and consider providing work instructions by using pictures instead of words.

· LEARNING TO NAVIGATE THE OFFICE: For a new employee that has been hired who is blind or has low vision; provide sufficient time for the colleague to learn how to way find in navigating around the office. It may be important to contact a local organization that serves people who are blind to request an Orientation and Mobility specialist or, request that the state vocational rehabilitation representative come to the office to assist the employee to learn the building and office.

 SUPERVISING AN EMPLOYEE WITH A DISABILITY AT WORK
· ORIENT TO EMERGENCY EVACUATION PROCEDURES: One of the highest supervisory priorities which should be accomplished immediately by supervisors is to orient a new employee with a disability to the emergency evacuation procedures. The supervisor should discuss these procedures with the employee and make adjustments to the procedure if the emergency evacuation process will need to be changed in order to ensure the safety of the employee.
· NOTIFICATION OF CHANGES TO EVACUATION PROCEDURES IS ESSENTIAL: As part of the supervisor’s responsibility or their designee, staff and leadership should be informed of any changes that need to be made to the emergency evacuation process in writing so that all parties concerned are aware of the changes before an emergency occurs.

· RESPECT PRIVACY: Do not ask about an employee’s disability as a supervisor unless it has to do with an accommodation that needs to be provided or to check to ensure that the accommodation is working. Ensure that staff do not make small talk about a colleague’s disability with other peers.

· REQUEST FOR ASSISTANCE OPENS UP DISCUSSION FOR ACCOMMODATION NEEDS: Any plain language request for assistance in completing tasks to be accomplished by a colleague with a disability can be considered as an accommodation request. To confirm a request, the appropriate staff member may want simply to ask if this is an accommodation request.

· EMPLOYER INTERACTIVE PROCESS OPENS ONCE DISCLOSURE OCCURS: Once an employee discloses a disability an “interactive process” is set up with the employer that will ensure that the employer takes the responsibility of following up. If the employee’s performance is not meeting expectations, the employer has the responsibility to ask the employee with a disability what accommodations could be provided to improve performance.

· COMMUNICATE FREQUENTLY: While considering a request for an accommodation, keep communication open and continuous with the employee. Employees with disabilities may have developed a strategy or used a piece of assistive technology that is effective for them. While the employer does not have to provide the most expensive piece of equipment requested as an accommodation, the adaptive device provided must be effective to accomplish the work as expected.
· RECORDS ABOUT DISABILITY: Disclosure of a disability by an employee as well as all communications such as doctor documentation or medical test results are confidential and on a “as needs to know” basis. This means only those staff involved in the consideration of an accommodation and providing for the accommodation are to have access to these records if necessary.
· PERMANENTLY DOCUMENT THE PROVISION OF ACCOMMODATIONS PROVIDED: Accommodations provided to staff need to be documented and held at the supervisory level. Business turnover often causes disruption in the accommodation process when a new supervisor lacks information vital to maintaining an employee’s accommodation.

· REQUEST COLLEAGUE WITH A DISABILITY TO VOLUNTEER TO EDUCATE: A supervisor may want to discuss with the employee who has the disability if he would like to openly participate in an educational session offered to other staff. This provides the opportunity for the employee to share information about their disability. This is a totally voluntary option opportunity for employees with disabilities to remove the mystique or stereotypes about their disability. They can begin the process of relationship building with other colleagues. Staff that do not know what to do or say may avoid the employee as they are not comfortable in communicating for fear they will do something wrong.

__
INTERVIEWING A JOB APPLICANT WITH A DISABILITY
· PROVIDE TRAINING: Train all staff including receptionists, recruiters, and hiring managers about meeting, greeting and accommodating job applicants who are people with disabilities so that they may communicate effectively with applicants and provide assistance appropriately. Without effective communication your company may lose important talent.

· Due to staff turnover, training should be provided on a regular and consistent basis.

· Consider on-line E-training software which requires all employees to review and submit verification that they have successfully completed the training annually.
· Consider adding this training requirement to job appraisal metrics.

· FOCUS ON ESSENTIAL FUNCTIONS OF JOB: Be sure to focus on abilities in meeting essential functions and competencies for the job. It is OK to ask how a person with a disability will be able to perform and accomplish specific essential functions of the job without calling attention to their apparent disability if and only if there is an obvious connection between the job functions and the apparent/ visible disability.

· VOLUNTARY DISCLOSURE-AFFIRMATIVE ACTION ONLY: Unless you are a business with an affirmative action plan requesting voluntary disclosure for affirmative action purposes, you should not raise the issue of disability.
· DISABILITY DOES NOT NEED TO BE DISCLOSED: When you are interviewing a person with a disability; they do not have to disclose their disability at the time of the interview. It is only when a job offer has been made that disclosure occurs if the Individual requires an accommodation.

· DISABILITY & JOB FUNCTION: Do not raise the issue of a disability unless raised by the applicant and only as it relates to the job functions.

Resources Used:
1. disAbility Resource Center, Fredericksburg, Virginia. http://www.cildrc.org/

2. disabilityworks, Chicagoland Chamber of Commerce. www.disabilityworks.org

3. Job Accommodation Network (JAN), http://askjan.org/topics/disetiq.htm
4. Pacer Center, Inc. http://www.pacer.org/parent/php/php-c127.pdf
5. United Spinal Association, Disability Etiquette Tips for Interacting with People with Disabilities, http://www.unitedspinal.org/pdf/DisabilityEtiquette.pdf
Contact Information:

Karen Jane McCulloh, RN, BS Louis Orslene, MPIA, MSW
President & CEO JAN Program Co-Director
Karen McCulloh & Associates Consulting PO Box 6080,
5432 Warren Street Morgantown, WV 26506-6080
Morton Grove, IL 60053 Telephone: 304-293-7186 x 135 (Voice)

Telephone: 847-966-4699 Telephone: 800-526-7234 (Voice)

Cell: 708-712-5752 Telephone: 877-781-9403 (TTY)
Email: karenmcculloh@gmail.com

Email: Orslene@jan.wvu.edu
www.nond.org

http://askjan.org/
1

