[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 06/28/13

SERIE ACOMODACIÓN Y CUMPLIMIENTO PERTENENCIENTE A JAN

Introducción
La serie de publicaciones bajo el título Acomodación y Cumplimiento está diseñada para ayudar a los empleadores a identificar acomodaciones efectivas, y a cumplir con el Título I del Acta para Americanos con Discapacidades (ADA). Cada publicación en esta serie aborda una condición médica específica señalando: información básica acerca de la condición, información del ADA, posibles acomodaciones, y recursos adicionales.

La serie de Acomodación y Cumplimiento es el primer paso en el proceso de acomodación y quizás no cubra todos los casos. Las acomodaciones deberán efectuarse caso por caso considerando las limitaciones y necesidades propias del empleado. Se incita a los empleadores a contactar a JAN para discutir situaciones particulares detalladamente.

Para obtener mayor información en relación a la tecnología asistiva y otras ideas de acomodación visite el buscador de acomodaciones de JAN (SOAR por sus siglas en inglés) en http://AskJAN.org/soar
Información acerca de la pérdida de la audición

¿Cuán común es la pérdida de audición?

De acuerdo al Instituto Nacional de Sordera y Otros Trastornos de la Comunicación (NIDCD) aproximadamente 15% (32.5 millones) de adultos americanos sufren de cierto grado de deficiencia auditiva (NIDCD, 2008).
¿Qué es la pérdida de audición?

La pérdida de audición es la disminución de la capacidad de escuchar y puede ocurrir durante el nacimiento, de manera repentina, o gradual. Dependiendo de la causa, puede ser una deficiencia leve o severa y puede ser reversible, temporaria o permanente (WebMD, 2008). Hay tres tipos de deficiencia auditiva: conductiva, neurosensorial, y mixta.
La deficiencia auditiva conductiva está asociada con los huesos del oído, el tímpano, o las membranas que transmiten el sonido al oído interno. Esencialmente, el sonido no es conducido al oído y normalmente involucra una reducción en el nivel de sonido, o la capacidad de escuchar sonidos poco perceptibles. La deficiencia auditiva conductiva puede ser causada por fluídos acumulados por la gripe, alergias, infección de oído, y tumores benignos (ASHA, 2008).
La deficiencia neurosensorial está asociada con los nervios que transmiten los mensajes desde el oído interno al cerebro. La deficiencia neurosensorial involucra la reducción del nivel del sonido, la capacidad para escuchar sonidos leves, como también la habilidad para escuchar y entender el habla. La deficiencia neurosensorial puede ser causada por la exposición al ruido, trauma en la cabeza, y síndromes genéticos (ASHA, 2008).
La deficiencia auditiva mixta es una combinación de la deficiencia conductiva y la sensorial, y el daño se encuentra en el oído medio o externo como también en el interno o nervio auditivo (ASHA, 2008).

¿Puede ser corregida la deficiencia auditiva?
La deficiencia auditiva conectiva puede ser corregida con fármacos o cirugía. Sin embargo, la deficiencia sensorial es permanente y no puede ser corregida. Algunas personas pueden beneficiarse de aparatos de ayuda auditiva (audífonos) que mejoran la capacidad de oír. Sin embargo, en algunos casos los audífonos pueden no ayudar a diferenciar entre el ruido ambiental y el habla.
Un implante coclear es un aparato que puede beneficiar a algunas personas con deficiencia auditiva. Un implante coclear es un aparato que se implanta con cirugía en la cóclea y ayuda a escuchar a través de un imán conectado a una pequeña computadora que se lleva puesta.
¿Qué significa tener deficiencia auditiva leve, moderada, severa o profunda?
El grado de deficiencia depende de su nivel y es determinado midiendo su umbral. El umbral de la deficiencia se refiere a los niveles en decibeles (dB) en la cual una señal es apenas escuchada. La deficiencia auditiva leve está caracterizada por una pérdida de 20-40 dB. La deficiencia auditiva leve puede resultar en problemas para escuchar voces suaves, el habla a distancia o entender una conversación en un ambiente ruidoso. La deficiencia auditiva moderada está caracterizada entre 41-55 dB y de moderada a severa de 56-70 dB. En este rango, las conversaciones que se lleven a cabo aun en lugares silenciosos pueden ser difíciles de escuchar y el sonido del habla deberá ser aumentado. La deficiencia auditiva severa se encuentra entre 71-90 dB. En este rango, escuchar es difícil en todas las situaciones. Una persona con deficiencia auditiva profunda +91 dB puede que no escuche el habla o sonidos fuertes. En este instancia, la escucha no será utilizada como método principal de comunicación (Instituto de la Casa del Oído, 2008).
La pérdida de audición y el Acta para Americanos con Discapacidades

¿Es considerada la deficiencia auditiva como una discapacidad bajo el ADA?

El ADA no tiene una lista de trastornos médicos declarados como discapacidades sino que establece una definición general de discapacidad a la cual se deben ajustar los individuos que sostengan poseer una discapacidad (Regulaciones del EEOC, 2011). Por lo tanto, algunos pacientes con pérdida de audición serán considerados poseedores de una discapacidad bajo el ADA mientras otros pacientes no lo serán.

Una persona con una discapacidad es aquella que presenta una deficiencia física o mental que limita sustancialmente una o más actividades importantes de la vida diaria, tiene un historial de tal deficiencia, o se considera que tiene dicha deficiencia (Regulaciones de EEOC…, 2011). Para obtener más información acerca de cómo determinar si una persona tiene o no una discapacidad bajo el ADA visite:

http://AskJAN.org/corner/vol05iss04.htm.
¿Es una acomodación razonable por parte del empleador asegurarse que un empleado haga uso de audífonos o u otras medidas atenuantes?

No. El ADA no requiere que los empleadores vigilen a un empleado para asegurarse que este haga uso de equipos auditivos. Tampoco puede un empleador negarle a un individuo con deficiencia auditiva una acomodación razonable porque el empleador cree que este no ha tomado la iniciativa para mejorar su audición (EEOC, 2006).
¿Debe un empleador proveer un intérprete de lenguaje de señas como acomodación?
Quizás a un empleador se le requiera proporcionar un intérprete como acomodación en si no ocasiona gastos irrazonables. Un intérprete puede ser solicitado y requerido durante cualquier fase del proceso de empleo (ej. entrevista, entrenamiento, o durante el trabajo) (EEOC, 1992).
¿Debe proveer el empleador acomodación razonable, tales como intérprete, servicios de CART para que un empleado pueda asistir a programas de entrenamiento?

De acuerdo a la Comisión de Igualad de Oportunidades en el Empleo (EEOC por sus siglas en inglés), un empleador debe proveer intérpretes y servicios de CART como acomodación razonable la cual le brindará al empleado con discapacidad la oportunidad de participar en reuniones al igual que el resto de los empleados, si dicha acomodación no produce gastos irrazonables. Esta obligación abarca el entrenamiento dentro del lugar de trabajo como también fuera de la entidad. De igual manera el empleador está obligado a proveer una acomodación razonable ya sea dentro del establecimiento del empleador o en otro lugar (EEOC, 2002).
¿Debe el empleador comprar equipos de asistencia auditiva recetados (ej. audífonos o implante coclear) como acomodación razonable?
A un empleador no se le requiere proveer una acomodación que es principalmente para uso personal. Las acomodaciones razonables se refieren a modificaciones que ayudan al individuo especialmente a mejorar el rendimiento en su trabajo. Los equipos e instrumentos que ayudan a un individuo dentro y fuera del trabajo son considerados personales y el empleador no tiene que proveerlos. Sin embargo, en algunos casos los equipos que son considerados “personales” puede que sean considerados acomodación si este es requerido o especialmente diseñado para satisfacer las necesidades del trabajo más que las personales (EEOC, 2002).
Cuando un empleado no posee o no se beneficia de instrumentos de ayuda auditiva, un empleador podría estar obligado a proveer acomodaciones razonables que favorezcan la comunicación efectiva, siempre y cuando no tengan costos irrazonables.
¿Hay más información disponible sobre la pérdida auditiva y el ADA?
Sí. El EEOC hace cumplir las provisiones de empleo del ADA y ofrece una ficha descriptiva sobre la pérdida o deficiencia auditiva y el ADA. Para mayor información diríjase al documento sobre Preguntas y Respuestas Sobre la Sordera y Deficiencia Auditiva en el Lugar de Trabajo y el Acta para Americanos con Discapacidades en la siguiente página web: http://www.eeoc.gov/facts/deafness.html.

Acomodaciones para empleados con deficiencia auditiva
(Nota: es factible que las personas con artritis desarrollen algunas de las siguientes limitaciones pero raramente todas. El grado de la limitación variará según los individuos. No todas las personas con artritis necesitarán acomodaciones para desempeñar sus trabajos y otras solo necesitarán algunas. A continuación se mencionan algunas acomodaciones sin descartar las numerosas soluciones que puedan existir).
Preguntas a considerar:

1. ¿Qué limitaciones está experimentando el empleado con artritis?

2. ¿Cómo afectan dichas limitaciones al empleado y el desempeño en su trabajo?

3. ¿Cuáles son las tareas problemáticas puntuales que resultan de esta limitación?

4. ¿Qué acomodaciones están disponibles para reducir o eliminar estos problemas? ¿Han sido utilizados todos los recursos posibles para determinar las acomodaciones que serán posibles?

5. ¿Han consultado con el empleado las posibles acomodaciones?

6. Una vez hecha la acomodación, es recomendable reunirse con el emplead para evaluar la efectividad de la acomodación y determinar si se necesita una acomodación adicional.
7. ¿Necesitan el supervisor de personal y los empleados entrenamiento relacionado a la artritis?
Acomodaciones sugeridas:

*Indica referencia al anexo A al final del documento.
Dificultad para Mantener comunicación cara a cara
· Escriba notas con papel y lápiz, computadora, marcador, o tiza, etc.
· Nota: algunos individuos sordos pueden no leer o escribir español o inglés. Puede existir una barrera en la comunicación cuando el individuo utiliza solo el lenguaje de señas americano (ASL por sus siglas en inglés), o algún tipo de comunicación manual o visual. Si el individuo no escribe o habla español o inglés, comunicarse por escrito no será efectivo, en dicho caso, considere proveer un intérprete de señas cualificado cuando sea necesario.
· Haga uso de un computador para enviar y recibir mensajes.
· Haga uso de un software de reconocimiento de voz para comunicaciones directas.
· Envié correos o mensajes de texto como manera de comunicación alternativa.
· Contrate un *intérprete cualificado de lenguaje de señas y oral, *interprete video-remoto (VRI por sus siglas en inglés) cuando sea necesario (ej. durante una entrevista, orientación, seminario de beneficios, entrenamientos, o reuniones disciplinarias)

· Nota: el Registro de Intérpretes para Sordos (RID) ofrece un servicio de referencia de intérpretes o agencias. Visite www.rid.org para localizar agencias o intérpretes según su código postal.

· Use un *dispositivo de ayuda auditiva (ALD) personal o un sistema de ayuda para la audición portátil (ALS) si el individuo se puede beneficiar de la amplificación del sonido.
· Use la *tecnología de comunicación accesible diseñada para individuos sordos o con dificultad para escuchar.
· Haga uso de un *Dispositivo para la Comunicación Alternativa y Aumentativa (AAC) con o sin habla.
· Anime a los empleados a aprender y hacer uso básico del lenguaje de señas.
· Instale espejos para reconocer la presencia de otros trabajadores o clientes (ej. en áreas donde el empleado esté de espaldas), y pregúntele al empleado cómo desea que otros se le acerquen para no ser sobresaltado.

· Coloque avisos en la estación de trabajo del empleado (ej. caja, recepción,) indicando que la persona es sorda o posee dificultad para oír y que la comunicación debe ser directamente por escrito.

· Nota: El empleador no puede pedir dicho cartel, el empleado puede ofrecerse a tenerlo.

· Provea un entrenamiento sobre la discapacidad al integrar empleados sordos en el lugar de trabajo.

Dificultades en comunicación en grupo durante reuniones o entrenamiento

· Reunirse en grupos pequeños y sentarse en círculo puede facilitar la lectura de labios.
· Reunirse en lugares silenciosos ayudará a disminuir las distracciones y exposición a ruidos (ej. equipos de oficina, murmullos, ruidos de máquinas, etc.) e instale máquinas de reducción de sonido.
· Ajuste la iluminación y el arreglo de las personas para optimizar la manera en que este/a escucha.
· Eduque a sus empleados en cuanto a las etiquetas durante reuniones (ej., una persona habla a la vez, no cubrirse la boca con las manos o papel, y mantener contacto visual).
· Provea material escrito de manera avanzada, tales como la agenda de la reunión, esquema de entrenamiento, materiales de curso, o puede ofrecer unos minutos extra después de cada parte.
· Permita tiempo extra para el entrenamiento.
· Haga uso de sistemas FM, infrarrojo, bucle de inducción, y *dispositivos de ayuda auditiva.
· Contrate un *intérprete cualificado de lenguaje de señas y oral, *interprete video-remoto (VRI por sus siglas en inglés) cuando sea necesario (ej. durante una entrevista, orientación, seminario de beneficios, entrenamientos, o reuniones disciplinarias)

· Nota: el Registro de Intérpretes para Sordos (RID) ofrece un servicio de referencia de intérpretes o agencias. Visite www.rid.org para localizar agencias o intérpretes según su código postal.

· Contrate servicios de subtítulos en tiempo real y en vivo, conocido como *Traducción en Tiempo Real (CART por sus siglas en inglés)
· Provea un apuntador de notas que escriba durante la reunión en un ordenador.
· Grave y transcriba las reuniones

· Haga uso de videos/DVDs con subtítulos durante el entrenamiento basado en la web que incluya sonido.
· Haga uso del *Relevo de Texto en Conferencia (RCC por sus siglas en inglés) durante las conferencias telefónicas.
· Haga uso de equipos de alta calidad durante conferencias telefónicas en grupo.
· Haga uso de un micrófono manos libres para proveer un sonido más directo.
· Provea un entrenamiento de conciencia sobre la discapacidad al integrar a empleados sordos en reuniones y en el lugar de trabajo.

Dificultades al comunicarse por teléfono
· Utilice teléfonos con *tecnología de amplificación/claridad
· Utilice audífonos compatibles o de cancelación de ruido. Estos son diseñados para ser usados con audífonos equipados con espiral-T.
· Utilice un cable para el *implante coclear
· Utilice un *teléfono con subtítulos.
· Utilice un *Teletipo (TTY)
· Utilice un *teléfono VCO

· Utilice un *Servicio de Relevo de Texto
· Utilice un sistema de transcripción de mensajes de voz para enviar correos electrónicos o mensajes de texto desde contestadoras. Para aquellos empleados que son sordos y reciben llamadas directas, pueden ser dejados mensajes de voz para que el empleado pueda llamar al cliente a través del sistema de relevo.
· Incluya el *sistema de Comunicación de Relevo (TRS) número (711) con el número del empleado en su tarjeta de negocios, como también una nota sobre cómo hacer uso del sistema de relevo.
· Para aquellos que son severamente afectados por la sordera, y que no hacen uso del habla, los métodos para recibir y manejar llamadas incluyen:
· Utilice el servicio de relevo con TTY (línea análoga requerida) o teléfono VCO,

· Utilice el servicio de relevo con PC como TTY (software)

· Utilice el Servicio de Video de Relevo (VRS), o

· Un intérprete
· Utilice mensajes instantáneos en vez de conversaciones de voz.
· Utilice mensajes de texto en vez de conversaciones de voz.
· Utilice la *tecnología de “Bluetooth” y tecnología de amplificación y claridad con el teléfono.
· Utilice el *Relevo de Texto en Conferencia (RCC por sus siglas en ingles) durante las conferencia telefónicas.
· Utilice equipos de alta calidad durante conferencias telefónicas en grupo.

· Utilice un micrófono manos libres para proveer un sonido más directo.
Dificultades para comunicarse en las afueras
· Utilice un sistema de radio de dos vías profesional con tecnología de cancelación de ruido.
· Utilice radios de dos vías y equipado para enviar mensajes de texto.
· Utilice un teléfono celular con mensaje de texto, equipo móvil de dos vías, o un teléfono celular con mensajes de texto y equipo móvil de dos vías.

· Si “en el campo” la comunicación se hace a la vista, los trabajadores pueden manejarse con señas en vez de radios dos vías.
· Utilice servicios de relevo y TTY portátiles.
Operación de vehículos o trabajo alrededor de vehículos de manera segura
· Establezca una ruta para los vehículos industriales y peatones haciendo uso de cinta industrial, pintura, o cuerda.
· Establezca leyes que requieran que todo equipo en movimiento, carretilla elevadora, y vehículos, se detengan y toquen bocina/cambien las luces en las intersecciones.
· Instale luces intermitentes estroboscópicas en vehículos en movimiento.
· Instale un *sistema de alerta direccional el cual provee advertencia visual de vehículos en dirección contraria.
· Instale espejos industriales en lugares estratégicos (ej. esquinas ciegas) en el lugar de trabajo.
· Un individuo sordo o con dificultades auditivas puede aceptar hacer uso de un casco o chaleco de un color único para advertirle a otros y tengan cuidado.
· Nota: un empleador no debe forzar el uso de chalecos o cascos si otros empleados no los usan.
· Use un * bíper vibrador personal para alertar a la persona sorda. Los bíperes pueden ser útiles cuando se dispone de otra persona responsable de enviar los mensajes de alerta a la persona sorda.
· Instale un * sistema de retrovisión para vehículos en la carretilla elevadora, u otro vehículos, para mejorar la visualización del operador.
Dificultad para responder a sonidos ambientales
· Use un *dispositivo de alerta (vibrador o visual)

· Nota: los dispositivos de alerta son usados para alertar a personas sobre una gran variedad de sonidos incluyendo sonidos anormales de máquinas, temporizadores, campanilla del teléfono, timbres, llanto de un bebé, y señales de emergencias.
· Modifique los equipos añadiendo luz a la fuente de sonido.
· Nota: consulte con el fabricador del equipo antes de hacer las modificaciones y consulte con un electricista, o profesional apropiado.
· Instale luces estroboscópicas de incendio y otros equipos de alerta visuales o de vibración para complementar las alarmas audibles.
· Provea un bíper vibrador de texto que sea provocado por el sistema de alerta de emergencia o establezca un sistema de alerta en línea.
· Permita al empleado traer a su animal de servicio *(perro señal) al lugar de trabajo

Dificultad con el uso de protectores
· Apague el audífono y use las *orejeras.
· Apague el audífono y haga uso de *protección auditiva activa, orejeras que bloquean el sonido pero utilizan un circuito electrónico para transmitir sonidos leves a través de las orejeras.
· Quítese los audífonos y haga uso de las orejeras o tapones.
· Apague o quítese los audífonos y haga uso de auriculares de comunicación los cuales proveen comunicación por radio y atenuación del sonido.
· Utilice los audífonos apagados sin protección, solamente si la pieza auditiva no está descargada y encaja cómodamente en el oído.
· Haga uso de tapones diseñados de manera especial; consulte un profesional de audiología.
Situaciones y soluciones:

Una enfermera con impedimento auditivo trabajaba durante el turno de la noche y necesitaba hablar con doctores que llamaban para obtener información pero presentaba dificultad para escuchar el teléfono. Esta solicito un cambio del turno nocturno al diurno cuando estuviesen presente otras enfermeras que pudiesen hablar con los doctores pero no había ningún espacio disponible durante el día. El empleador compró un amplificador de teléfono el cual le permitía a la enfermera escuchar efectivamente por el teléfono. De acuerdo al empleador, el acomodo le permitió a la enfermera prestarles mejor servicio a sus pacientes. Costó $50.
Un electricista con pérdida auditiva progresiva trabajaba algunas veces en un camión con pala hidráulica y necesitaba comunicarse con sus compañeros de trabajo. El método usual de comunicación era a través de la radio. Su empleador cambió el método a teléfonos celular para que pudiera hacer uso de mensajes de texto para comunicarse. El empleador reportó que la acomodación mejoró la comunicación y permitió la retención de un empleado valioso. Costó $500.
Un empleado del gobierno quien tenía sordera no podía comunicarse de manera efectiva con sus compañeros de trabajo. Su empleador le proporcionó un equipo de interpretación de video relevo y acceso al servicio. De acuerdo al empleador el acomodo mejoró la comunicación a un costo de $200.
Una empleada profesional con pérdida auditiva tenía dificultades al responder cuando estaba de “guardia” porque de noche se quitaba sus audífonos y no podía escuchar la campanilla del teléfono. Su empleador contactó a JAN en busca de ideas de acomodación. JAN sugirió el uso de un bíper vibrador y dispositivo de alerta personal y clarificar con la empleada cuales eran las funciones esenciales de su trabajo. El empleador compró el vibrador de cama, un recibidor telefónico, y un transmisor que enviaba la señal al agitador de la cama cuando sonaba el teléfono. El costo fue de $125.
Un empleado de oficina sufría de pérdida auditiva debido a tinnitus e hiperacusia. Esta no podía estar cerca de los ruidos de oficina por largos periodos de tiempo. Su empleador le proveyó una oficina privada donde esta pudiese trabajar sola y resultó ser de gran efectividad. Costó $0.
Un empleador consideraba la posibilidad de contratar un empleado con deficiencia auditiva severa para trabajar como encargado de material. Al empleador le preocupaba la seguridad y llamó a JAN en busca de ideas de acomodación para trabajar alrededor de un área con tráfico de carretillas elevadoras y maquinaria en movimiento. JAN le sugirió al empleador que designara rutas para las caretillas elevadoras y los peatones, la instalación de espejos, requerir que todo vehículo en movimiento se detuviera en las intersecciones, la instalación de luces estroboscópicas en los equipos, y preguntarle al individuo si le importaría usar un chaleco fosforescente o casco, y proveer un bíper vibrador personal que pudiese ser activado por un compañero de trabajo en situaciones de peligro. El costo no fue reportado.
Un empleador estatal tenía varios empleados sordos y con deficiencia auditiva. Estos empleados necesitaban responder a señales de emergencias y comunicarse en emergencias. A cada empleado se le dio un bíper vibrador que estaba conectado con el sistema de alarma. Cuando la alarma sonaba sus bíper vibraban. También se les dieron tarjetas plastificadas con varias opciones de comunicación y linternas para ayudar con las señas o lectura de labios. El costo no fue reportado.
Un técnico médico sordo no podía escuchar el sonido del temporizador el cual era necesario para específicos exámenes de laboratorio. Una luz indicadora fue adjuntada al equipo. Costó $27.

Un geólogo de campo con sordera trabajaba solo en áreas remotas y no podía hacer uso de radios doble vía para reportar lo que encontraba. La tecnología de texto fue puesta en práctica para que le permitiera al geólogo comunicarse haciendo uso de teléfono celular. Costó $400 más el pago mensual.
Interesado en contratar a un candidato sordo, un gerente bancario contactó a JAN en busca de ayuda. La posición requería conversar con clientes con capacidad auditiva. JAN sugirió hacer uso de la tecnología que les permite a dos personas escribirse el uno al otro mientras están cara a cara. Haciendo uso de este equipo el cajero y el cliente podrían escribir sus conversaciones observando el texto en una pantalla personal. Esta tecnología también les permitía a los clientes del banco que fueran sordos o tuvieran deficiencia auditiva tener acceso a servicios bancarios. Costó $1,995.
Una fisioterapeuta que atendía reuniones semanales y ocasionalmente a entrenamientos presentaba dificultades para participar en grupo debido a la deficiencia auditiva. Ella usaba audífonos y se beneficiaba de la amplificación, pero algunas veces le era difícil seguir las conversaciones durante reuniones y seminarios largos. Para las reuniones cortas, JAN sugirió hacer reuniones en una mesa redonda para que le fuese más fácil la lectura de labios y seguir los sonidos y un sistema de ayuda auditiva con un micrófono de mesa. También se sugirió el sistema de Traducción en Tiempo Real (CART) para utilizarse durante reuniones largas y seminarios de entrenamiento. El CART remoto -el individuo que escribe escucha desde otra localidad y crea subtítulos por internet- puede también ser usado para las reuniones largas. También fue sugerido que la empleada obtuviese el material por escrito (ej. agenda, libros de texto, esquema, etc.) antes de las reuniones/entrenamientos y algunos minutos después. El costo no fue reportado.
Productos:

Hay muchos productos que pueden ser empleados para acomodar personas con limitaciones. El buscador de acomodaciones en línea de JAN (SOAR por sus siglas en inglés) en <http://AskJAN.org/soar> está diseñado para que los usuarios exploren diferentes opciones de acomodaciones. La lista publicada de proveedores es extensa sin embargo JAN puede ofrecerle aún más información según sus pedidos. Contacte directamente a JAN si necesita información acerca de acomodaciones específicas, productos, proveedores o referencias.
Anexo A
Protección Auditiva Activa
Los protectores auditivos activos están equipados con un sistema electrónico para amplificar las señales, voces, y señales de advertencia como también disminuir los niveles de ruido perjudiciales. Los productos de protección auditiva poseen un Indicie de Reducción Sonora (NRR), la cual mide las señales en decibeles para saber cómo el protector auditivo reduce el sonido; mientras más alto el número, mayor reducción. Por ejemplo, un índice de 31 IRS porta mayor reducción que uno de 24.

Dispositivos de Alerta

Un dispositivo de alerta puede ser usado para advertir a una persona con deficiencia auditiva sobre los sonidos que lo rodean. Un individuo puede ser alertado con respectos a sonidos tales como el sonido del teléfono, un timbre, o una alarma de emergencia a través de una vibración o destellos de luz.

Tecnología de amplificación/claridad
La amplificación hace posible que las personas con deficiencia auditiva se beneficien del aumento del volumen mientras hacen uso de teléfonos y celulares. Esta amplificación puede ser obtenida a través de un amplificador colocado sobre la línea telefónica el cual está conectado entre el auricular y la unidad básica del teléfono; a través de un amplificador portable que puede ser colocado sobre el auricular; a través de un equipo de asistencia auditiva, bucle de cuello, auricular compatible con los audífonos, o ajustando los botones que controlan el nivel del sonido de la unidad telefónica. El nivel de amplificación necesaria depende de las necesidades específicas del individuo, pero generalmente la amplificación disponible en la gran mayoría abarca de 23 decibeles a 50 decibeles sobre el nivel de conversación normal. El decibel es la medida de la intensidad del sonido. Por ejemplo una conversación normal ocurre alrededor de 60 decibeles y el sonido de la bocina de un carro ronda los 110 decibeles.

La tecnología de claridad hace que un individuo con deficiencia auditiva neurosensorial, o con alta pérdida de frecuencia, reciba mejor claridad de sonido. Esta tecnología digital altera el tono, moldea el sonido, elimina las distorsiones, y amplifica el sonido para hacer el habla más claro y más fácil de entender. Por ejemplo, la tecnología de claridad hace posible escuchar la diferencia entre sonidos muy parecidos.

Dispositivos de Ayuda Auditiva

Un dispositivo de ayuda auditiva es un tipo de asistencia tecnológica que le permite a un individuo que se beneficia de la amplificación enfocarse directamente en la fuente del sonido, reduciendo las distracciones de ruido de fondo que pueden hacer bastante difícil la concentración durante una conversación. Estos dispositivos incluyen equipos de ayuda técnica personal, sistemas FM de áreas grandes y pequeñas, infrarrojo, y tecnología de bucle de inducción. Una persona habla al micrófono o un transmisor y el oyente usa un “T-switch” en su audífono o usa un recibidor diseñado para funcionar con ciertos equipos de ayuda auditiva.

Dispositivos de comunicación alternativa y aumentada (AAC)

Los dispositivos AAC permiten a los individuos con limitaciones del habla y la lengua poder comunicarse. Un monitor dinámico de soluciones del habla permite a los usuarios seleccionar palabras o frases que quieren decir de una lista personalizada en una pantalla táctil. Los dispositivos “escribe y habla” permiten a los individuos que poseen ciertas habilidades literarias y funciones motoras producir un habla electrónico al escribir en el teclado. Los dispositivos de “salida del habla” de mano, permiten a sus usuarios la opción de comunicación portátil.

Bluetooth
La tecnología Bluetooth provee comunicación inalámbrica entre la persona que lo lleva puesto y el teléfono Bluetooth u otros dispositivos y permite la conexión digital del audífono y el dispositivo inalámbrico evitando así la interferencia común con otras transmisiones inalámbricas.
Teléfono con subtítulos
El teléfono con subtítulos funciona al igual que cualquier otro teléfono pero muestra los subtítulos de la conversación. El teléfono automáticamente conecta el servicio de subtítulos en donde un operador entrenado transcribe lo que se está diciendo por medio de tecnología de reconocimiento de voz. Este mismo servicio también se encuentra disponible en el internet. La persona hace o recibe llamadas utilizando cualquier teléfono, mientras lee los subtítulos de la llamada en navegador del internet en su computador.
Cable para el implante coclear
Hay ciertos implantes cocleares que pueden ser usados con teléfonos. Un cable de implante coclear es un cable corto que permite una conexión entre el procesador del habla del implante coclear y el enchufe del equipo por el cual el individuo escucha.

Tecnología de comunicación y accesibilidad
La tecnología de comunicación y accesibilidad es una tecnología asistiva diseñada únicamente para ser usada por un individuo sordo o con deficiencia auditiva. Este tipo de equipo ofrece varias opciones tales como del habla a texto, habla a videos de lenguajes de señas, habla a voz producida por computador o video de lenguaje de señas, soluciones de textos durante la comunicación cara a cara.

Sistema de alerta direccional
Un sistema de alerta direccional alerta a peatones y otros conductores que un montacargas se acerca. Este dispositivo montado en las paredes emplea un fotosensor que envía un rayo de luz roja que detecta una franja en el montacargas. La advertencia se activa cuando los vehículos pasan por el sistema de alerta.

Animal de servicio (Perros alertas)

Un perro de sordos es un perro entrenado para alertar a una persona con pérdida auditiva de sonidos tales como alarma de incendio/humo, campanilla del teléfono, toque de puerta, alarma de reloj, y cuando llaman su nombre.
Relevo de texto en conferencia (RCC)

RCC es un servicio que provee ayuda a personas con sordera o con deficiencia auditiva durante conferencias telefónicas. El servicio utiliza subtítulos en tiempo real que son transferidos al computador conectado al internet. Durante las conferencias telefónicas con subtítulos, los participantes pueden seguir los diálogos al leer los subtítulos producidos.

Interprete de lenguaje de señas (intérprete)

Los intérpretes de lenguaje de señas son profesionales altamente capacitados para facilitar la comunicación entre individuos sin problemas auditivos y aquellos que son sordos o con problemas auditivos (RID, 2008).
Servicio de telecomunicación de relevo (TRS)

El servicio de telecomunicación de relevo es un servicio telefónico que permite a personas con discapacidades del habla y de audición hacer llamadas telefónicas. TRS está disponible en los 50 estados, el Distrito de Columbia, y territorios estadounidenses para hacer llamadas locales y de larga distancia. Marque el 711 para conectarse a varios tipos de TRS en cualquier lugar de los Estados Unidos.

TRS utiliza operadores, conocidos como asistentes de comunicación (CAs), que facilitan llamadas telefónicas entre personas con deficiencia del habla y de audición y otros individuos. Una llamada a través del TRS puede ser iniciada por una persona con discapacidad auditiva o una persona sin la discapacidad. Cuando una persona con discapacidad del habla o auditiva inicia la llamada, esta utiliza TTY u otro tipo de dispositivo para entradas de texto y para llamar al centro de relevo del TRS, este le da al operador el número con el cual desea ser conectado. El operador hace una llamada común de voz a la persona. Este ahora sirve como un enlace para la llamada, traduciendo el texto a voz para la persona sin discapacidad y convirtiéndo la llamada de voz en texto para el discapacitado. Para mayor información localice la ficha descriptiva de la Comisión Federal de Comunicaciones (FCC) en la siguiente página web: http://www.fcc.gov/cgb/consumerfacts/trs.html.

Teletipo (TTY)

Un teletipo es un dispositivo de teléfono de texto que permite a un individuo sordo, problemas auditivos, o problemas del habla, hacer y recibir llamadas telefónicas a través de la interacción de textos basados en la transmisión de señales codificadas a través de una red telefónica. Las llamadas por el TTY pueden ser realizadas utilizando un servicio de relevo por el internet. Haciendo uso de dispositivos inalámbricos de computadoras, las llamadas de texto pueden ser realizadas por el internet usando solamente el sistema de relevo sin el TTY.

Sistema de retrovisión para vehículos

Un sistema de videocámara que provee visión trasera, de lado, y frente en un monitor dentro del vehículo en movimiento.

Bíper vibrador personal
Un sistema de alerta inalámbrico usado para llamar la atención de una persona al simplemente presionar un botón en la transmisión del bíper. El bíper portátil suena o vibra en respuesta a la señal recibida por el transmisor.

Uso de servicio de video de relevo (VRS)

VRS es un tipo de telecomunicación de relevo (TRS) que le permite a una persona con discapacidad auditiva y que utiliza el Lenguaje de Señas Americano (AL), comunicarse con personas que usan teléfonos convencionales a través de un equipo de video en vez de texto. Las llamadas por video de relevo son realizadas al usar una conexión de internet de alta velocidad o banda ancha (ej., DSL o cable, line T1) y un teléfono video conectado a la televisión, o computadora personal con cámara web y el software de video de relevo. La persona sorda hace las señas a un intérprete de video quien se comunica con una persona vía teléfono convencional. Para mayor información diríjase a la ficha descriptiva sobre servicios de video de relevo de la FCC en la siguiente página web: http://www.fcc.gov/cgb/consumerfacts/videorelay.html.

Video intérprete a control remoto (VRI)

VRI es un servicio que utiliza tecnología basada en la web para solicitar acceso a servicios de interpretación de señas a distancia. Haciendo uso de interpretación de video, un individuo con lenguaje de señas puede acceder a servicios de intérpretes utilizando una computadora, cámara web, y conexión a internet.
Teléfono VCO
El teléfono VCO es una opción para una persona que utiliza su propia voz pero no puede escuchar. El teléfono recibe mensajes de TTY, pero la persona responde utilizando su propia voz. Al utilizar VCO una persona sorda hace llamadas al servicio de comunicación de relevo. El operador escribe el mensaje al usuario del VCO y éste responde con su propia voz en vez de usar el TTY.
Recursos
Red de Acomodación en el Empleo (Job Accommodation Network – JAN por sus siglas en inglés)
West Virginia University
PO Box 6080

Morgantown, WV 26506-6080

Línea gratuita: (800)526-7234

TTY: (877)781-9403

Fax: (304)293-5407

jan@askjan.org

http://askjan.org

La Red de Acomodación en el Empleo es un servicio de consulta gratuita que proporciona información sobre acomodaciones en el lugar de trabajo, el Acta para Americanos con Discapacidades (ADA por sus siglas en inglés) y el autoempleo de personas con discapacidades.

Oficina de Políticas de Empleo para las Personas con Discapacidades (Office of Disability Employment Policy- ODEP)

200 Constitution Avenue, NW, Room S-1303

Washington, DC 20210

Directo: (202)693-7880

TTY: (202)693-7881

Fax: (202)693-7888

infoODEP@dol.gov

http://www.dol.gov/odep/

La Oficina de Políticas de Empleo para las Personas con Discapacidades (ODEP) es una agencia dependiente del Departamento de Trabajo de los Estados Unidos. ODEP es una agencia líder cuyo objetivo es incrementar las oportunidades de empleo de adultos y jóvenes con discapacidades y eliminar las barreras en el empleo.

Asociación Alexander Grahan Bell para Sordos e Hipoacústicos (Alexander Graham Bell Association for the Deaf and Hard of Hearing)
3417 Volta Place NW

Washington, DC 20007-2778

Directo: (202)337-5220

Fax: (202)337-8314

info@agbell.org

http://www.agbell.org

Enfatiza el uso de tecnología, el habla, la lectura de los labios, el oído residual, y el lenguaje escrito y oral. Se enfoca especialmente en niños con pérdida auditiva, proveyendo constante apoyo a para padres, profesionales, y otros partes interesadas.
Academia Americana de Audiología (American Academy of Audiology)
11480 Commerce Park Drive
Suite 220
Reston, VA 20191
Línea gratuita: (800) 222-2336
Fax: (703)476-5157
infoaud@audiology.org
http://www.audiology.org
La asociación promueve la audición y cuidado de alta calidad a través del avance en profesiones de audiología por medio del liderazgo, educación, conciencia pública, y apoyo a la investigación.

Asociación Americana de Lenguaje, Habla y Audición (American Speech-Language-Hearing Association)
2200 Research Blvd

Rockville, MD 20850

Línea gratuita: (800)638-8255

TTY: (800)498-2071

actioncenter@asha.org

http://www.asha.org

Promueve el interés, y la más alta calidad de servicio para profesionales de la audiología, patología del lenguaje y la lengua, y la ciencia del oído y el habla. A su vez es un defensor de personas con discapacidades de la comunicación.
Asociación Americana de Tinnitus (American Tinnitus Association)
522 S.W. Fifth Avenue
Suite 825
Portland, OR 97204

Línea gratuita: (800) 634-8978

Fax: (503) 248-0024

Directo: (503) 248-9985

tinnitus@ata.org

http://www.ata.org

Se esfuerza en disminuir el tinnitus a través de la educación, investigación y apoyo. Esta organización sin fines de lucro provee la información más reciente y los recursos a los pacientes con tinnitus, promueve la conciencia sobre el tinnitus al público en general y la comunidad médica, y financia a los investigadores de tinnitus más brillantes de toda la nación.
Instituto para la Mejor Audición (Better Hearing Institute)
1444 I Street, NW

Suite 700

Washington, DC 20005

Fax: (202) 449-1100

Directo: (202) 449-1100

mail@betterhearing.org

http://www.betterhearing.org

Organización educacional sin fines de lucro que implementa información sobre programas públicos a nivel nacional sobre la deficiencia auditiva y asistencia médica, cirugía, audífonos, y rehabilitación disponible a millones con problemas auditivos no corregidos. BHI mantiene una línea gratuita que provee información sobre la perdida de la audición y ayuda.
Asociación Americana de la Pérdida de la Audición (Hearing Loss Association of America)
7910 Woodmont Ave.

Suite 1200

Bethesda, MD 20814

Directo: (301) 657-2248

TTY: (301) 657-2248

Fax: (301) 913-9413

http://www.hearingloss.org/index.asp

La misión de la HLAA es abrir un mundo de comunicación a las personas con pérdida auditiva al proveer información, educación, apoyo y defensa. El propósito principal es educar a familiares, compañeros de trabajo, profesores, proveedores del cuidado de la salud auditiva, industria, gobierno, y otros sobre la pérdida auditiva.
Asociación Nacional de Sordos (National Association of the Deaf)
8630 Fenton Street, Suite 820

Silver Spring, MD 20910-3819

Directo: (301) 587-1788

TTY: (301) 587-1789

Fax: (301) 587-1791

http://www.nad.org

Es una organización de consumidores protegiendo la accesibilidad y los derechos civiles de sordos y americanos con deficiencia auditiva en sectores de la educación, empleo, cuidado de la salud, y telecomunicaciones.
Instituto Nacional de la Sordera y otros Desórdenes de la Comunicación (National Institute on Deafness and Other Communication Disorders Information)

National Institutes of Health

31 Center Drive, MSC 2320

Bethesda, MD 20892-2320

Línea gratuita: (800) 241-1044

TTY: (800) 241-1055

Fax: (301) 402-0018

nidcdinfo@nidcd.nih.gov

http://www.nidcd.nih.gov/

Es un centro nacional de recursos de información sobre la salud auditiva, equilibrio, olfato, gusto, voz, habla, y lenguaje para profesionales en el área de la salud, pacientes, industria y al público en general.
Fundación de la Audición Starkey (Starkey Hearing Foundation)

6700 Washington Avenue South
Eden Prairie, MN 55344
Línea gratuita: (866)354-3254
Fax: (952)828-6900
hearingfoundation@starkey.com

http://www.starkeyhearingfoundation.org

Este programa nacional provee asistencia a los individuos y familias con recursos financieros limitados.

Referencias
American Speech-Language Hearing Association (ASHA), (2008). Type, Degree, and

Configuration of Hearing Loss. Accedido en junio 2008 en http://www.asha.org/public/hearing/disorders/types.htm
EEOC Regulations to Implement the Equal Employment Provisions of the Americans
With Disabilities Act, as Amended, 29 C.F.R. § 1630 (2011).

Equal Employment Opportunity Commission (EEOC), (2006). Questions and answers
about deafness and hearing impairments in the workplace and the Americans with Disabilities Act. Accedido en junio 2008 en http://www.eeoc.gov/facts/deafness.html
House Ear Institute, (2008). Hearing Disorders – Hearing Loss. Accedido en junio 2008

en http://www.houseearclinic.com/eardisease/hearingloss
National Association of the Deaf (NAD), (2008). What Is the Difference Between a Deaf
and a Hard of Hearing Person? Accedido en junio 2008 en http://www.nad.org/issues/american-sign-language/community-and-culture-faq
National Institute on Deafness and Other Communication Disorders (NIDCD), (2008).

Quick Statistics. Accedido en junio 2008 en http://www.nidcd.nih.gov/health/statistics/quick.htm
Registry of Interpreters for the Deaf (RID), (2008). Practice of Interpreting. Accedido en
agosto 2008 en http://www.rid.org/interpreting/practice/index.cfm
WebMD, (2008). Hearing Loss Overview. Accedido en junio 2008 en
http://www.webmd.com/a-to-z-guides/hearing-loss-overview
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

Empleados con

pérdida de la audición

