

Assistive Technology @ Work

Tools to Accommodate Employees with Disabilities

Mystie Rail, Executive Director

What is Assistive Technology?

- **“Assist”** or **“Assistive”**
 - to give usually supplementary support or aid
 - providing aid or assistance; *specifically*: designed or intended to assist disabled persons

What is Assistive Technology?

▶ “Technology”

- the practical application of knowledge especially in a particular area
- a manner of accomplishing a task especially using technical processes, methods, or knowledge
- the use of science in industry, engineering, etc., to invent useful things or to solve problems
- a machine, piece of equipment, method, etc., that is created by technology

Merriam-Webster Dictionary

What is Assistive Technology?

- **Assistive + Technology =**
 - generic term for devices and modifications that help overcome or remove a disability
 - devices, software, or services for people with disabilities that promotes greater independence
 - provides enhancements to or changed methods of interacting with the technology needed to accomplish such tasks

What is Assistive Technology?

Assistive technology is a type of job accommodation that enables a person with a disability to perform an activity or improve their job performance.

Who is ATLA?

Grant Activities

- Information & awareness
- Demonstrations
- General AT presentations
- Short term loans
- Long term rental
- Reutilization of equipment

Who is ATLA?

Fee for Services

- Device and software reseller
- AT training on a variety of custom topics
- AT assessments & training

ATLA Programs

Where is ATLA?

Available
throughout
Alaska

Basecamp

3330 Arctic Blvd., Suite 101
Anchorage, AK 99503

Who can ATLA help?

Qualifying Criteria

➔ Be in Alaska

➔ Need
assistive
technology

➔ Be alive

Community Living

Education

Employment

IT / Telecom

ATLA does not...

Fix, maintain, or train
general computer needs

Provide funding

Bill medicaid / medicare

Therapeutic evaluations
occupational, physical, speech

Durable medical needs

(wheelchairs, walkers, vehicle mods, vents, etc..)

ATLA AT areas

- Augmentative & Alternative Communication
- Computer Access
- Deaf & Hard of Hearing Aids
- Environmental Controls
- Learning & Cognitive Supports
- Vision Impairment Aids
- Other / Off-the-Shelf / Commercial

Puzzling process

AT Assessment Principles

Assistive technology

is a dynamic process not just a product

is a team process

is a system of devices and services

requires new skills

is a step towards independence

Technology itself is not the goal...

The individual's participation in their chosen activities is the goal.

Low tech solutions

any device or system that allows someone with a disability to perform tasks they would otherwise be unable to do

Mid Tech solutions

any device or system that allows someone with a disability to perform tasks they would otherwise be unable to do

High tech solutions

any device or system that allows someone with a disability to perform tasks they would otherwise be unable to do

Did you know?

- 57% of working age adults in the U.S. are likely to benefit from the use of accessible technology
- 2010 unemployment rate
 - 14.8 % for people with a disability
 - 9.4 % for people with no disability
- Employer costs for accommodations
 - 56% cost \$0
 - 38% incurred a one-time cost
 - 4% incurred on

Small Investments – Big Savings

Case Study: Jim

- ▶ Age: young man
- ▶ Diagnosis: Muscular Dystrophy
- ▶ Observations: fine motor deficits
- ▶ AT Used: Power wheelchair
- ▶ Goal: Teach college level Accounting

Case Study: Cari

- ▶ Diagnosis: Multiple Sclerosis
- ▶ Observations: Weak upper extremity strength and limitations in movement, difficulty using keyboard and mouse
- ▶ AT Used: onscreen keyboard & head mouse
- ▶ Goal: Review patient charts to gather data independently

Case Study: Gary

- ▶ Diagnosis: Low Vision
- ▶ AT Used: Zoomtext magnification software
- ▶ Goal: Needs to access website necessary to do his job

Case Study: Jessica

- ▶ Diagnosis: Quadriplegia
- ▶ Observations: Partial arm and shoulder movement, hand mobility impairments
- ▶ AT Used: Power wheelchair
- ▶ Goal: Office Assistant

Case Study: Shawn

- ▶ Age: male in early 50s
- ▶ Diagnosis: severe dyslexia
- ▶ Observations: extremely articulate, great memory, kindergarten reading level
- ▶ Goal: Return to work on slope OSHA

Case Study: Amy

- ▶ Age: female in early 30s
- ▶ Diagnosis: severe ADHD and ATBI
- ▶ Observations: poor hygiene, disorganized, possible depression
- ▶ Goal: Work in bookstore, return to college

Follow us!

www.atlaak.org

More info is out there!

 ATLAAK.WORDPRESS.COM
 DELICIOUS.COM/ATLAAK
 TWITTER @ATLAAK
 FACEBOOK.COM/ATLAAK