
[image: image1.jpg]Job Accommodation Network

Soluciones Practicas Exito en el Lugar de Trabajo

Job Accommodation Network

Red de Acomodacién en el Empleo

PO Box 6080

Morgantown, WV 26506-6080 o
(800)526-7234 (V) —
(877)781-9403 (TTY) ODEP

jan@askjan.org ERER T
AskJAN.org

Servicio ofrecido por la Oficina de Politicas de Empleo para las Personas con Discapacidades del Departamento de Trabajo de los EE.UU.

Prólogo

La Red de Acomodación en el Empleo (JAN) es un servicio de la Oficina de Políticas de Empleo para las Personas con discapacidades del Departamento de Trabajo de los EE.UU. JAN elabora documentos públicos con fines exclusivamente educativos, la información publicada no pretende ser consejo legal ni consejo médico. En caso de necesitar consejo legal o médico deberán consultarse los correspondientes servicios legales o médicos.

JAN no garantiza ni recomienda los productos o servicios mencionados en esta publicación. JAN se esfuerza en mantener la descripción de los recursos actualizados pero de todos modos se recomienda contactar directamente a los productores o distribuidores de los productos y a los proveedores de los servicios para constatar que los recursos cumplan con los fines previstos y por otro lado garantizar el conocimiento de la información más reciente.

JAN promueve la reproducción del presente documento que carece de derechos de autor. La sección 105 de la Ley de Propiedad Intelectual dispone que los trabajos intelectuales que cree el gobierno de los Estados Unidos no tendrán derechos de autor; por ende, todas las publicaciones que realiza JAN están sujetas a dicha provisión. Si bien se autoriza legalmente la difusión y reproducción de este documento, no les es autorizado a los individuos reclamar derechos de autor sobre el trabajo intelectual original sino únicamente sobre el material añadido de carácter original. El texto completo de la ley se encuentra en el sitio Web de la Oficina de Propiedad Intelectual de los EE.UU. http://www.loc.gov/copyright. Por favor tenga en cuenta que las fuentes citadas por JAN puede gozar de derechos de autor y su uso requerirá la obtención del permiso pertinente según el caso. Al utilizar los materiales publicados por JAN se ruega que se reproduzcan sin fines lucrativos, que se mantenga el tono y la sustancia de la información, y que se le reconozca la autoría citando la fuente apropiadamente. Para obtener mayor información sobre este u otro documento publicado por JAN, por favor llame al 800-526-7234 (V/TTY).

Actualizado 07/23/13

Comisión para la Igualdad de Oportunidades en el Empleo de los Estados Unidos
(U.S. Equal Employment Opportunity Commission -EEOC)
	

El ADA: su responsabilidad como empleador
	

Apéndice
Del Acta para Americanos con Discapacidades (ADA): sus responsabilidades como empleador fueron publicadas, la corte suprema decidió que para determinar si una persona tiene una “discapacidad” bajo el ADA, se deberá tomar en consideración si las actividades fundamentales de la vida diaria de la persona están limitadas. Esto quiere decir que si la persona tiene muy poca o no tiene dificultad alguna para desempeñar sus actividades diarias el individuo no va a satisfacer la definición de “discapacidad” bajo el ADA. La decisión de la corte suprema fue tomada en Sutton v. United Airlines, Inc., 527 U.S. _______(1999), y Murphy v. United Parcel Service, Inc., 527 U.S. _______(1999).

La Corte Suprema decidió utilizar estos documentos como antecedentes para determinar las medidas que establecerán el nivel de discapacidad, puede encontrarlo en la sección “Preguntas y Respuestas Adicionales en el ADA”. Después de la decisión de la corte suprema, el hecho de determinar si un individuo posee una discapacidad se lleva a cabo según las medidas utilizadas por este individuo incluyendo efectos positivos y negativos. La Corte Suprema no hace ningún tipo de cambios en este documento.

Para mayor información sobre las decisiones de la Corte Suprema y el impacto causado en la determinación de una discapacidad para un individuo que satisface los criterios diríjase a la siguiente página web: www.eeoc.gov y vea las Instrucciones para las Oficinas en el Área: Analizando los cargos del ADA después que la decisión de la Corte Suprema ha sido tomada refiriéndose a “discapacidad” y “cualificado.”

	El Acta de 1990 para Americanos con Discapacidades (ADA) considera ilegal la discriminación en contra de personas discapacitadas que satisfacen los criterios, o son cualificadas para ser empleados. El ADA también prohíbe la discriminación de personas con discapacidades en servicios locales o gubernamentales, las acomodaciones públicas, el transporte y las telecomunicaciones. Este folleto explica la sección del ADA que corresponde a la discriminación en el trabajo. Esta sección se hace cumplir a través del la Comisión para la Igualdad de Oportunidades en el Empleo de los Estados Unidos (EEOC) y las agencias estatales y locales de derechos civiles que trabajan con esta comisión.

¿Está usted cubierto bajo el ADA?
Es ilícito discriminar en el trabajo en contra de la gente con discapacidades por parte de:

· Empleadores privados

· Gobierno estatal o local

· Agencias de empleos

· Organizaciones de trabajo
· Comités de administración laboral

La parte del ADA que se hace cumplir a través del EEOC prohíbe la discriminación en el trabajo por:

· Todos los empleadores, incluyendo empleadores locales y estatales con más de 25 empleados después del 26 de julio de 1992

· Todos las empleadores, incluyendo empleadores locales y estatales con más de 15 empleados después del 26 de julio de 1994
La parte del ADA, que se hace cumplir por el departamento de justicia de los Estados Unidos, prohíbe la discriminación en programas y actividades gubernamentales y estatales, incluyendo discriminaciones de parte de todos los gobiernos estatales y locales, no importando el número de empleados, después del 26 de enero de 1992.

El ADA establece el traslado de responsabilidades en ambos EEOC y DOJ (Departamento de Justicia por sus siglas en inglés), con respecto al empleo por el estado y el gobierno local, por esta razón, el esfuerzo federal en el cumplimiento de las leyes es coordinado por el EEOC y DOJ para así evitar la duplicación de investigaciones y actividades. Aún más, desde que algunos empleadores privados, estatales y locales han sido cubiertos por los requisitos de las acciones afirmadas en contra de la discriminación bajo el Acta de Rehabilitación de 1973, EEOC, DOJ y el Departamento Laboral similarmente coordinan el esfuerzo en el cumplimiento de la ley bajo el ADA y el Acta de Rehabilitación.
	¿Qué actividades en el empleo están cubiertas?

El ADA prohíbe la discriminación en las siguientes actividades en el empleo:
· contratación

· pago

· despido

· promociones

· asignación de trabajo

· entrenamiento

· bajas

· beneficios

· otras actividades relacionadas con el empleo

Está además prohibido por parte del empleador o patrón tomar represalias en contra del empleado por hacer valer sus derechos bajo el ADA. El Acta también protege al empleado si es víctima de discriminación debido a su relación con un familiar, negocio, impedimento o personas conocidas por tener una discapacidad significativa.

	¿Quién está protegido?

El Título I del ADA protege a los individuos que poseen una discapacidad reconocida, en contra de la discriminación en el empleo. Bajo el ADA, una persona tiene una discapacidad, si el problema limita gran parte de las actividades de la vida diaria. El ADA, también protege a los individuos con antecedentes de discapacidades, y gente reconocida por tener un impedimento significativo.

Para ser protegido bajo el ADA, una persona debe tener antecedentes o debe ser reconocido por tener un impedimento de alto nivel. Un impedimento de alto nivel, es aquel que limita gran parte de las actividades diarias de una persona tales como, oír, ver, hablar, respirar, desempeñar tareas manuales, caminar, cuidarse a sí mismo, aprender o trabajar.

Una persona con discapacidad debe también ser cualificada para desempeñar las funciones esenciales del trabajo, sin o con una acomodación razonable para poder ser protegido bajo el ADA. Esto significa que el candidato o empleado debe:

· satisfacer los requisitos del trabajo con respecto a educación, experiencia, destrezas, licencias, y otras normas que estén relacionadas con el trabajo; y

· poder desempeñar aquellas tareas que son esenciales para el trabajo, sin o con acomodaciones razonables.

El ADA, no interfiere con los derechos de contratar al candidato que sea mejor como tampoco el ADA impone ninguna obligación o acción positiva. El ADA, simplemente prohíbe a los empleadores o patrones discriminar en contra de una persona cualificada debido a su discapacidad.
	¿Cómo se determina una función esencial?

Una función esencial es aquella tarea básica que debe ser desempeñada en el empleo sin o con una acomodación razonable. Usted deberá examinar el trabajo meticulosamente para determinar cuáles son las funciones o tareas esenciales. (Este aspecto es importante particularmente antes de tomar una acción como contratación, propaganda, promoción o despido).

Los factores que se deben tomar en consideración para determinar las funciones esenciales incluyen:

· si es el motivo por el cual se crea la posición,

· el número de empleados libres para desempeñar dicha función o entre quienes el desempeño de la función puede ser distribuida, y

· el grado de experiencia o destrezas requeridas para desempeñar dicho trabajo.

Su opinión en cuanto a la determinación de qué funciones son esenciales, y una descripción del trabajo antes de hacerle propaganda o más aun entrevista, serán tomadas en consideración por el EEOC, como evidencia en cuanto a las funciones esenciales del trabajo. Otras evidencias tomadas en consideración por el EEOC incluyen:

· la experiencia de previos y presentes empleados en el trabajo,

· el tiempo que les toma ejercer la función,

· las consecuencias de no requerirle al empleado ejercer la función y

· el tiempo de contratación.
	¿Cuáles son mis obligaciones para proveer una acomodación razonable?

Una acomodación razonable es cualquier cambio en el lugar de trabajo que permite que un candidato o empleado con discapacidad, participe en el proceso de aplicación, desempeñe las tareas esenciales del trabajo, disfrute de los beneficios y privilegios al igual que el resto de los empleados sin discapacidades. Por ejemplo, las acomodaciones razonables pueden incluir:

· obtener o modificar equipos

· reconversión del trabajo

· horarios con ciertas modificaciones o de medio tiempo

· reasignar a posiciones que estén libres

· ajustar o modificar las pólizas y materiales de entrenamiento del trabajo

· proveer lectores o intérpretes

· hacer el lugar de trabajo accesible para las personas con discapacidades
Una acomodación razonable también deberá ser hecha para permitir que las personas con discapacidades puedan participar en el proceso de aplicación, y disfrutar de los beneficios y privilegios del empleo al igual que el resto de los empleados.

Es una violación de la ley bajo el ADA, el no proveer una acomodación razonable a un individuo con discapacidad tales como mental o física a menos que en el acto, surjan dificultades excesivas para el patrón o el empleador. Esto quiere decir que la acomodación no tiene por qué representar una excesiva.
	¿Cuál es la mejor manera para identificar una acomodación razonable?

Frecuentemente, cuando un empleado o candidato cualificado con una discapacidad pide una acomodación, la acomodación apropiada es obvia. El individuo puede pedir la acomodación de acuerdo a su propia experiencia en el trabajo. De cualquier manera, cuando la acomodación apropiada no es necesariamente obvia, usted debe hacer un esfuerzo para identificarla. La mejor manera es tener una consulta con la persona encargada informalmente sobre la acomodación que posiblemente ayudará al individuo a participar en el proceso de aplicación y a desempeñar las tareas esenciales.

Si la consulta no ayuda a identificar la acomodación necesaria, usted puede contactar al EEOC, las agencias vocacionales de rehabilitación local y estatal, u organizaciones locales o estatales responsable en representar o proveer servicios a individuos con discapacidades. El otro recurso es la Red de Acomodación en el Empleo (JAN por sus siglas en inglés). JAN es un servicio de consulta gratuita que ayuda a empleadores a proveer acomodaciones individualizadas.

	¿Cuándo una acomodación razonable llega a ser una carga excesiva?

No es necesario proveer una acomodación que en el proceso cause una dificultad sumamente inapropiada. Una dificultad inapropiada quiere decir que una acomodación resultará en costos excesivos, indebidos o sustancialmente caros, o puede alterar fundamentalmente la manera en que el negocio se lleva a cabo. Entre los factores que deberán considerarse para decidir si una acomodación causará dificultades inapropiadas se encuentra el saber el costo de la acomodación, los recursos financieros para proveer dicha acomodación, las condiciones del empleado y la naturaleza y la estructura de la operación que se realizará.
Si una acomodación causará supuestamente dificultades excesivas, entonces el empleador deberá encontrar otra opción. Si el problema es el costo, usted deberá averiguar si hay fondos disponibles a través de otros medios tales como agencias vocacionales de rehabilitación y si el costo de la acomodación puede ser compensada por el estado o deducidas de los impuestos federales.
	¿Puedo solicitar examinación médica o hacer preguntas acerca de la discapacidad de una persona?

Está prohibido:

· preguntar a un candidato si tiene alguna discapacidad o no, o acerca de la naturaleza de la discapacidad, o

· requerir al candidato hacerse un examen médico antes de brindar la oferta de trabajo.

Usted puede hacer preguntas acerca de las destrezas con respecto al desempeño de las funciones en relación al trabajo, mientras la pregunta no se formule en base a una discapacidad en particular. Usted también puede preguntar a un candidato que describa o demuestre cómo puede desempeñar las funciones del trabajo sin o con una acomodación razonable.

Después de extender el ofrecimiento de trabajo y antes de que el candidato comience a desempeñar su trabajo, usted puede solicitar un examen médico solamente si todas las personas que trabajan en el mismo área también toman el examen. Usted puede determinar las condiciones del trabajo dependiendo de los resultados médicos. No obstante, si un candidato no es contratado porque los resultados médicos revelan una discapacidad, usted deberá demonstrar que las razones por el cual el individuo no fue aceptado están relacionadas al trabajo y no a la discapacidad. Usted también deberá demonstrar que no hay acomodaciones disponibles que permitirán al candidato ejercer su función en el trabajo.

Una vez que usted contrata al individuo, usted no puede solicitar un examen médico o hacerle preguntas al candidato sobre su discapacidad a menos que usted pueda demonstrar que los requerimientos están relacionados con el trabajo y son necesarios para llevar a cabo su negocio. Usted puede solicitar un examen médico de manera voluntaria que sea parte de un programa de salud del empleado.

Los resultados de los exámenes u otra información con respecto a la discapacidad del empleado, deberá ser guardadas en forma confidencial y mantenerlos separados del resto de los otros exámenes médicos.
	¿Tienen derechos bajo el ADA los individuos que utilizan drogas ilícitas?

Los individuos que corrientemente utilizan drogas ilícitas, no están protegidos bajo el ADA y se les puede negar el empleo o despedirlos en base al uso de drogas. El ADA no previene a los empleadores o patrones solicitar exámenes de droga al candidato o al empleado como tampoco en tomar decisiones sobre el trabajo con respecto al uso de drogas. Bajo el ADA, el examen de drogas ilícitas no es considerado un examen médico; por lo tanto, no está prohibido antes del empleo y usted no deberá demostrar que la razón por el cual el examen fue solicitado es en relación al trabajo y consistente con las necesidades de sus negocios. El ADA no promueve, autoriza o prohíbe exámenes de drogas.
	¿Cómo pueden hacerse cumplir las leyes del ADA Y cuáles son las soluciones disponibles?

Las provisiones del ADA, las cuales prohíben la discriminación en el trabajo se harán cumplir a través de la EEOC. Los individuos que crean haber sido discriminados después del 26 de julio de 1992 debido a sus discapacidades, pueden presentar una demanda a través de la comisión en cualquier oficina localizada en cualquier parte de los Estados Unidos. Una demanda de discriminación deberá ser presentada los primeros 180 días después del acto de discriminación a base de la discapacidad a menos que exista una ley local o estatal que también provea un atenuante para este tipo de discriminación. En este caso las personas tienen 300 días para presentar la demanda.

La comisión investigará el caso y tratará en un primer momento de resolver la demanda a través de una conciliación, para luego seguir con los mismos procedimientos que son tomados en casos de discriminación bajo el Título VII de los Derechos del Acta Civil de 1964. El ADA también incorpora las soluciones contenidas en el Título VII. Estas soluciones incluyen contrato, promoción, reanudación, devolución de pagos, y honorarios para los abogados. Otra solución bajo el ADA incluye la provisión de una acomodación razonable.
	¿Cómo pude el EEOC ayudar a empleadores que quieren cumplir con las leyes del ADA?

La comisión cree que los empleadores desean cumplir con el ADA; y que si se les otorga suficiente información acerca de cómo cumplir con las leyes del ADA, ellos lo harán voluntariamente.

Por consiguiente, la comisión conduce un programa de asistencia técnica que promueve el cumplimiento de las leyes bajo el ADA voluntariamente. Este programa está diseñado para ayudar a los empleadores a entender sus responsabilidades y a cómo ayudar a gente con discapacidades a entender sus derechos bajo la ley.

En enero de 1992, la EEOC publicó el Manual de Asistencia Técnica proveyendo aplicación práctica de los requisitos legales de acuerdo a actividades específicas del empleo incluyendo un directorio de los recursos necesarios para llevar a cabo el cumplimiento. La EEOC además publica otros materiales educacionales, que promueven reuniones y programas de entrenamiento de otras organizaciones. El personal de la EEOC, también responde a solicitudes individuales de información y asistencia. El programa de la comisión de asistencia técnica está separado de las responsabilidades en el cumplimiento. Los empleadores que buscan información o asistencia de la comisión no serán sujetados a ningún acto de cumplimiento de leyes debido a la investigación.

La comisión también reconoce las diferencias y disputas sobre los requerimientos del ADA que puedan surgir entre los empleadores y las personas con discapacidades como resultado de un desentendimiento. Estas disputas frecuentemente pueden ser resueltas efectivamente a través de negociaciones informales o procesos de mediación, en vez de los procedimientos formales del ADA. Por consiguiente, el EEOC promueve el hacer esfuerzo en fijar esas diferencias a través de otras resoluciones alternativas, mientras el esfuerzo no prive a ningún individuo de sus derechos legales dados por los estatutos.

	Preguntas y respuestas adicionales sobre el Acta para Americanos con Discapacidades

P. ¿Cuál es la relación entre el ADA y el Acta de Rehabilitación de 1973?

R. El Acta de Rehabilitación de 1973 prohíbe la discriminación en base a discapacidades bajo la asistencia del gobierno federal, contratistas federales y por beneficiarios financieros de asistencial federal. Si usted fue cubierto por el Acta de Rehabilitación de 1973 antes que el Acta del ADA fuese aprobada, el ADA no afectará su cobertura. Muchas de las provisiones que se encuentran en el ADA están hechas en base a la sección 504 del Acta de Rehabilitación como también las reglas que son implementadas. Si usted actualmente recibe asistencia financiera federal conforme a la sección 504, probablemente está en conformidad con los requisitos del ADA que afectan con el empleo excepto en aquellas áreas donde el ADA agregó requisitos adicionales. Sus requisitos no-discriminatorios como contratista federal bajo la Sección 503 del Acta de Rehabilitación serán exactamente los mismos que aquellos bajo el ADA; sin embargo, usted continuará teniendo requisitos sobre las acciones afirmativas adicionales, bajo la Sección 503 que no existe bajo el ADA.

P. ¿Si tengo varios candidatos cualificados para un trabajo, requiere el ADA que yo contrate a la persona con la discapacidad?

R. No. Usted deberá contratar el candidato más cualificado para el trabajo. El ADA solamente prohíbe que usted discrimine a un individuo calificado debido a su discapacidad.

P. Uno de mis empleados es diabético, pero toma insulina diariamente para controlar su diabetes. Como resultado su diabetes no impacta el trabajo que desempeña. ¿Está él protegido por el ADA?

R. Sí. Para determinar si una persona tiene una discapacidad bajo el ADA no se necesita ningún tipo de medidas, como por ejemplo medicamentos, asistencia auxiliar y acomodaciones razonables. Si un individuo tiene un impedimento que limita sustancialmente una de sus actividades fundamentales de la vida diaria, este individuo está protegido bajo el ADA, a pesar de que su condición o enfermedad sea controlada o corregida.

P. Uno de mis empleados se fracturó un brazo que sanará, pero temporalmente no puede utilizarlo ni ejercer las funciones de su trabajo como mecánico. ¿Está él protegido por el ADA?

R. A pesar de que este empleado tiene un impedimento, si es por un corto período y no tiene efectos a largo plazo, se considera que no tiene una limitación sustancial de una actividad fundamental de la vida diaria.

P. ¿Estoy obligado a proveer una acomodación razonable para un individuo aun no estando al tanto de su impedimento mental o físico?

R. No. La obligación de un patrón o empleador en proveer una acomodación razonable es aplicable solamente para aquellas discapacidades que son reconocidas. Sin embargo, esto no quiere decir que el candidato o empleado deberá todo el tiempo informarle de su discapacidad. Si una discapacidad es obvia, por ejemplo: el candidato utiliza una silla de ruedas, el empleador o patrón “conoce” la discapacidad que el individuo presenta aun cuando el candidato nunca lo mencionó.

P. ¿Cómo puede determinar si una acomodación es apropiada para la persona y qué tipo de acomodación deberá hacerse disponible?

R. El requisito generalmente es desencadenado por el candidato con la discapacidad que frecuentemente sugieren una acomodación apropiada. Las acomodaciones deberán ser tratadas caso por caso, porque su naturaleza y extensión varían según las funciones laborales. El primer paso en seleccionar una acomodación es saber qué tan efectiva es por ejemplo si la acomodación le permite a la persona con discapacidad desempeñar las funciones esenciales del trabajo. Deberá implementarse la acomodación más efectiva o la que el individuo prefiera, aunque usted como patrón puede escoger la menos costosa si tiene limitaciones financieras.

P. ¿Cuándo debería tomar en consideración la reasignación de un trabajo a otro para un empleado con discapacidad como un medio de acomodación razonable?

R. Cuando un empleado con discapacidad no se encuentra apto para desempeñar su trabajo aun cuando se le haya provisto una acomodación razonable, usted deberá tomar en consideración la reasignación del empleado a otra posición donde él/ella pueda desempeñar su trabajo sin o con una acomodación razonable. Los requisitos que se deberán tomar en consideración para la reasignación son aplicables solamente para empleados corrientes, no para candidatos al empleo. Usted no está obligado a crear una nueva posición o desplazar a otro empleado para crear un puesto, como tampoco promover a un empleado con discapacidad a un cargo o nivel más alto.

P. ¿Qué pasa si el candidato o empleado no acepta la acomodación que se le ha ofrecido?

R. De acuerdo al ADA un patrón o empleador no puede requerir de un individuo cualificado con discapacidad que acepte una acomodación que no se haya pedido. Sin embargo, si una acomodación que es necesaria es rechazada, puede que el individuo no sea apto para el trabajo ofrecido.

P. ¿Si el edificio de nuestra compañía posee un balneario, deberá ser este accesible para los empleados con discapacidades?

R. Sí. Bajo el ADA, todos los empleados con discapacidades deberán tener igual acceso a todos los beneficios y privilegios que disfrutan el resto de los empleados que no poseen una discapacidad. Su deber, es proveer acomodaciones razonables en todas las instalaciones así no tengan una relación directa con el trabajo, para los empleados. Estas incluyen comedores, sala de estar, auditorios, transporte privado de la compañía y servicios de consejería. Si el transformar una instalación ya existente ocasionará dificultades y gastos extensos usted deberá proveer una instalación similar que le hará posible a una persona con discapacidad disfrutar de los beneficios, similares al resto de los empleados a menos que este al igual cause dificultades.

P. Si yo contrato una empresa consultora para que desarrolle un curso de entrenamiento para mis empleados, pero la empresa organiza la reunión en un hotel que no es accesible para uno de mis empleados, ¿soy yo responsable bajo el ADA?

R. Sí. Un empleador no deberá hacer lo que está prohibido directamente o indirectamente como en el caso de la empresa consultora. Usted será responsable por proveer un lugar que sea accesible para el empleado con discapacidad a menos que en el proceso existan dificultades inapropiadas y gastos excesivos.

P. ¿Cuáles son mis deberes como empleador o patrón en hacer las instalaciones accesibles?

R. Como patrón o empleador, usted es responsable bajo el Título I del ADA en hacer las instalaciones accesibles para los candidatos y empleados con discapacidades como modo de acomodación razonable a menos que esta cause una dificultad inapropiada. Estas deberán ser provistas para ayudar a un empleado con discapacidad a desempeñar las funciones de su trabajo y disfrutar de los beneficios y privilegios al igual que el resto de los empleados. Sin embargo, si su negocio involucra un lugar donde la acomodación es pública, (tales como restaurantes, tiendas, bancos etc.) Bajo el Título III del ADA usted tendrá obligaciones de ofrecer estos servicios al público en general. El Titulo III, también requiere lugares de acomodación pública e instalaciones comerciales (tales como edificios, fábricas y almacenes) proveer instalaciones que sean accesibles en proyectos que incluyan nuevas construcciones o simplemente la remodelación de aquellas que ya existen. Mayor información sobre estos requisitos pueden ser obtenidos a través del Departamento de Justicia, que se encarga de hacer cumplir el Título número III.

P. Bajo las leyes del ADA ¿puede un patrón o empleador negarse a emplear a un individuo que corrientemente consume drogas ilícitas?

R. Sí. Los individuos que corrientemente consumen drogas ilícitas, son excluidos específicamente de la protección ofrecida por el ADA. Sin embargo, el ADA no excluye a las personas que exitosamente completaron sus programas de rehabilitación y que ya no consumen drogas, como también las personas que fueron acusadas erróneamente como consumidores de drogas ilícitas.

P. ¿Protege el ADA a las personas que padecen SIDA?

R. Sí. Los procesos legislativos fueron hechos de una manera indicativa de parte del congreso para que el ADA protegiera a personas con SIDA y VIH de ser discriminadas.

P. ¿Puedo considerar la salud y seguridad como medidas para decidir si la persona con discapacidad es empleada o no?

R. Las leyes del ADA le permiten a un patrón o empleador tomar medidas para que un individuo no sea una amenaza directa para la salud y seguridad de sí mismo como también para el resto de los empleados en el lugar de trabajo. Una amenaza directa se refiere a riesgos significativos o sumamente dañinos. Usted no puede negarse a emplear una persona, ni siquiera despedir a una persona sencillamente porque puede haber un riesgo mínimo ni tampoco por riesgos que son bastante remotos. El determinar si un individuo puede ser una amenaza directa deberá estar basado en evidencias reales con respecto a la discapacidad del individuo y su habilidad de desempeñar las funciones en el trabajo. Si un candidato o empleado con una discapacidad llega a ser reconocido como una amenaza directa para su salud y seguridad para él como también para el resto de los empleados, usted deberá tomar en consideración si el riesgo puede ser limitado o reducido a un nivel más aceptable si una acomodación razonable es provista.

P. ¿Debo yo proveer un seguro adicional para empleados con discapacidades?

R. No. El ADA sencillamente requiere que usted provea al empleado con la discapacidad el mismo acceso al seguro médico que es provisto para el resto de los empleados. Por ejemplo si su seguro médico cubre nada más ciertas enfermedades por año, y un empleado con discapacidad, necesita más de lo que es ofrecido, el ADA no requiere que usted provea el seguro adicional que es necesitado para cubrir las necesidades del empleado, como tampoco cambiar los planes de seguro que excluyen o limitan cobertura para enfermedades pre-existentes.

P. ¿Requiere el ADA, que yo fije un anuncio explicando los requisitos necesarios?

R. El ADA requiere que usted fije un anuncio que sea accesible para los candidatos, empleados y miembros de las organizaciones de labor, describiendo lo que provee el Acta. El EEOC proveerá a los empleadores y patrones con un aviso, que resume los requisitos legales federales en contra de la discriminación. El EEOC, también proveerá una guía en cómo hacer esta información disponible en diferentes formatos que puedan ser accesibles para las personas con discapacidades.

Para obtener mayor información acerca de los requisitos del ADA que afectan el empleo contacte:

Comisión de Igualdad de Oportunidades de Empleo de los Estados Unidos (EEOC por sus siglas en Ingles)

1801 L Street, NW

Washington, DC 20507

 (800) 669-4000 (Voice), (800) 669-6820 (TDD)

 (202) 663-4900 (Voice – para el código de área 202)

 (202) 663-4494 (TDD - para el código de área 202)

Para obtener mayor información acerca de los requisitos del ADA que afectan las acomodaciones públicas y servicios locales y estatales contacte:

Departamento De Justicia (Department of Justice)

Office on the Americans with Disabilities Act

Civil Rights Division

P.O. Box 66118

Washington, DC 20035-6118

(202) 514-0301 (Voice)

(202) 514-0381 (TDD)

(202) 514-0383 (TDD)

Para obtener mayor información acerca de los requisitos del ADA para diseñar instalaciones o remodelar aquellas que ya existen contacte:

Barreras De Arquitectura Y Transporte (Architectural and Transportation Barriers)

Compliance Board

1111 18th Street, NW

Suite 501

Washington, DC 20036

800-USA-ABLE

800-USA-ABLE (TDD)

Para obtener mayor información acerca de los requisitos del ADA que afectan el transporte contacte:
Departamento De Transporte (Department of Transportation)

400 Seventh Street, SW

Washington, DC 20590

(202) 366-9305

(202) 755-7687 (TDD)

Para obtener mayor información acerca de los requisitos del ADA que afectan las redes de telecomunicaciones contacte:

Comisión Federal De Comunicaciones (Federal Communications Commission)

1919 M Street, NW

Washington, DC 20554

(202) 634-1837

(202) 632-1836 (TDD)

Para mayor información sobre los impuestos, créditos y deducciones federales para negocios relacionadas con una discapacidad en particular, contacte

Servicios De Ingresos Internos (Internal Revenue Service)

Department of the Treasury

1111 Constitution Avenue, NW

Washington, DC 20044

(202) 566-2000

Este folleto está disponible en Braille, cinta de audio, letra grande, y en formato electrónico. Para obtener estos formatos llame a La Comisión de Igualdad de Oportunidades de Empleo de los Estados Unidos (EEOC) al (202) 663-4395 (voz) o (202) 663-4399 (TDD), o escriba a la siguiente dirección: 1801 L Street, N.W., Washington, D.C. 20507

Este documento fue desarrollado por la Red de Acomodación en el Empleo (JAN por sus siglas en inglés). La preparación de esta publicación fue financiada por la subvención número OD-23442-12-75-4-54 otorgada por la Oficina de Políticas de Empleo para las Personas con Discapacidades del Departamento de Trabajo de los EE.UU. Este documento no refleja necesariamente las opiniones o normas de la Oficina de Políticas de Empleo para las Personas con Discapacidades del Departamento de Trabajo de los EE.UU. La mención de marcas, productos comerciales u organizaciones no implica el respaldo por parte del gobierno de los EE.UU.

Serie A&C

Acomodación y Cumplimiento

Responsabilidades del empleador bajo el ADA (EEOC)�

