Protocolo de Calidad de Trato y Atención hacia personas con discapacidad y movilidad y/o comunicación reducida
Sistemas de Transporte Público

Artículos 8, 9, 19 y 20 y 21 de la Convención sobre los Derechos de las personas con Discapacidad, Ley 26378

2019

Presidente de la Nación: Ingeniero Mauricio Macri.

Vicepresidente de la Nación: Licenciada Gabriela Michetti.

Agencia Nacional de Discapacidad.
Licenciado Santiago Ibarzábal. Director Ejecutivo.
Índice
	Tema
	
	

	1
	Introducción
	

	
	
	

	2
	Definiciones
	

	
	
	

	3
	Conceptos
	

	
	
	

	4
	Normativa
	

	
	
	

	5
	Protocolo
	

	
	
	

	6
	Servicio y modelo de atención inclusivo
	

	
	
	

	7
	Aspectos generales vinculados a tipos de discapacidad
	

	
	
	

	8
	Pautas particulares de calidad de trato y atención de acuerdo a la situación de discapacidad
	

	
	
	

	9
	Instrumentos y metodología de atención inclusiva para brindar respuestas
	

	
	
	

	10
	Sugerencias finales
	

	
	
	

	11
	Códigos de reservación para pasajeros con discapacidad y movilidad y/o comunicación reducida (transporte aéreo)
	

	
	
	

	12
	Bibliografía
	

1. Introducción
Se presenta una herramienta que surge de una experiencia sistematizada y documentada que, al ser aplicada, permite obtener una mejora en la calidad de los procesos y las actividades de una organización. No es un modelo ni una norma estándar a seguir, sino una serie de referencias que pretenden incitar a la creatividad y potenciar cambios propicios.
Propósito
El propósito del presente protocolo es formar al personal de las administraciones públicas y privadas con funciones de atención al ciudadano en los conceptos y estrategias de trato adecuado a personas con discapacidad, para que brinden un trato personalizado e inclusivo, eliminando las barreras, ya sean visibles o invisibles, con respecto a las mismas, desarrollando las actitudes necesarias para relacionarse con personas con discapacidad y así eliminar los mitos y prejuicios existentes

Se rige conforme a los siguientes principios
:
1. Accesibilidad universal.
2. Prohibición de discriminación por motivos de discapacidad.
Gratuidad de los servicios y apoyos requeridos.
Objetivos generales
1. Potenciar la calidad y profesionalización de los servicios que se prestan.
2. Delinear una estrategia para el cumplimiento de la legislación vigente y ser éticos.
Objetivos específicos
1. Acercar a los empleados a esta realidad, fomentando las actitudes y estrategias necesarias para relacionarse con las personas con discapacidad, eliminando así los mitos y prejuicios existentes.

2. Desarrollar en la atención al ciudadano, habilidades para asesorar o transmitir todas aquellas acciones que contribuyan y promuevan directa o indirectamente a la inclusión de las personas con discapacidad, asegurando una equitativa distribución y acceso a sus derechos y/o necesidades.
2. Definiciones
Persona con discapacidad, movilidad y/o comunicación reducida
:

Es aquella que cuenta con deficiencias físicas, mentales, intelectuales o sensoriales a largo, mediano o corto plazo que, al interactuar con diversas barreras, puede impedir su participación plena y efectiva en la sociedad, en igualdad de condiciones con las demás.
Eliminadas las barreras, surge la diversidad, característica intrínseca de la humanidad.

Discriminación por motivo de discapacidad:

Cualquier distinción, exclusión o restricción por motivos de discapacidad que tenga el propósito o el efecto de obstaculizar o dejar sin efecto el reconocimiento, goce o ejercicio, en igualdad de condiciones, de todos los derechos humanos y libertades fundamentales en los ámbitos político, económico, social, cultural, civil o de otro tipo. Incluye todas las formas de discriminación, entre ellas, la denegación de ajustes razonables.

Accesibilidad Universal:

Condición que deben cumplir los entornos, procesos, bienes, productos y servicios, así como los objetos o instrumentos, herramientas y dispositivos, para ser comprensibles, utilizables y practicables por todas las personas en condiciones de seguridad y comodidad y de la forma más autónoma y natural posible. Presupone la estrategia de diseño universal
 y se entiende sin perjuicio de los ajustes razonables que deban adoptarse.

La Accesibilidad Universal es sinónimo de que en el entorno en el que se presta un servicio existe facilidad para la deambulación, la comprensión, la localización y la comunicación, independientemente de la capacidad que pudiera presentar el usuario
Ajustes razonables
:

Son las modificaciones y adaptaciones necesarias y adecuadas que no impongan una carga desproporcionada o indebida, cuando se requieran en un caso particular, para garantizar a las personas con discapacidad, movilidad y/o comunicación reducida el goce o ejercicio, en igualdad de condiciones con las demás, de todos los derechos humanos y libertades fundamentales.
Ayudas Técnicas:

Son los dispositivos tecnológicos y materiales que permiten habilitar, rehabilitar o compensar una o más limitaciones funcionales, motrices, sensoriales o intelectuales de las personas con discapacidad, movilidad y/o comunicación reducida.

Apoyos:

Son los elementos necesarios para estar en igualdad de condiciones que los demás a la hora de tomar una decisión o realizar alguna actividad.

El apoyo permite que la persona sea acompañada, apoyada en el ejercicio de su autonomía y sus derechos y que no sea sustituida en su calidad de persona.

Sistemas aumentativos alternativos de comunicación:

Son los medios para presentar información, adicionales al escrito, para que ésta pueda ser entendida por personas con cualquier tipo de discapacidad. Los formatos alternativos utilizables por personas con discapacidad incluyen, audiodescripción, sistema de escritura Braille, macrotipos, grabaciones de audio, interpretación en lengua de señas y formatos electrónicos y de alto contraste, pictogramas, entre otros, que cumplan con estándares internacionales de accesibilidad.
Perro guía y/o de asistencia:

Es aquel que tras superar un proceso de selección, finalice satisfactoriamente su adiestramiento, para el acompañamiento, conducción, auxilio y alerta de personas con discapacidad y obtenga el certificado que así lo acredite.

Estos perros pueden entrar a cualquier lugar, ya sea de propiedad privada o pública: hoteles, centros comerciales, hospitales, restaurantes, espacios recreativos y deportivos, edificios de uso público, medios de transporte, eventos, etc. Negar la entrada de un perro de asistencia incurrirá en un acto ilícito y arriesgara una multa por ello.

La Organización Internacional de Perros de Asistencia (ADI) “Assistance Dog International”) reconoce 5 tipos de perros guía o de asistencia:

1. Perros Guía para personas con discapacidad visual.

2. Perros Señal o Alerta para personas con discapacidad auditiva.

3. Perros de Servicio para personas con discapacidad motriz

4. Perros de Servicio para Niños con Autismo (PSNA)

5. Perros de Alerta Médica para personas con diabetes tipo I o epilepsia.

3. Conceptos
Inclusión:

Es un concepto teórico de aplicación en un proceso. La inclusión puede referirse al modo en que tanto las personas que brindan un servicio como aquellas que lo reciben quedan satisfechas en el momento de concretar dicha acción.

Cliente:

Organización o persona que recibe un producto o un servicio; puede ser externo, es decir, ajeno a la Entidad, e interno cuando está vinculado directamente con la Entidad.

La atención adecuada

Es aquella que se brinda bajo unas condiciones de comunicación y un trato flexible, amable y sensible a las necesidades de las personas.
Servicio:

Actividad especializada que desarrolla una persona particular o pública, ya por sí directamente, ya indirecta por medio de una persona empresa; para dar satisfacción mediante prestaciones concretas y continuas a una necesidad, ya sea general o colectiva, mientras estas subsistan.

Calidad:

Conjunto de características de un producto o un servicio para satisfacer unas necesidades específicas o colectivas.
Actitud:

Es nuestra respuesta emocional y mental a las circunstancias de la vida.

Cuando vamos a ofrecer un servicio debemos tener en cuenta que el cliente o ciudadano es lo más importante y estamos obligados a servirlo y atenderlo de la mejor manera y para eso hay cosas que nos pueden ayudar a que este trabajo sea mejor.

Servicio adecuado:

La persona con discapacidad, en orden al ejercicio de sus derechos, puede encontrarse en una situación de desventaja para interactuar con su entorno, en función de las condiciones que brinda su contexto personal y ambiental, razón por la cual se requiere la adopción de medidas específicas destinadas a brindar opciones iguales a las de las demás personas y esto quiere decir también el mejoramiento de la prestación de un servicio para que se torne adecuado.
Calidad de trato y atención hacia personas con discapacidad y movilidad y/o comunicación reducida:
1. Es cuando se aúnan la receptividad y la no discriminación, es decir, cuando la prestación de un servicio se produce en condiciones de calidad e igualdad para todas las personas con independencia de su capacidad o preparación.

2. Requiere de conocimientos para poder interactuar con las personas de acuerdo a la discapacidad que posean.

4. Normativa
Leyes 22.431 – 24.314 - 26.378 – 26.522 - 26.653 - 26.858 – 26989 - 27.044: modificatorias y complementarias

24314:

La Ley 24314 modificatoria de la Ley 22431 en su artículo 20 establece la prioridad de la supresión de barreras físicas en los ámbitos urbanos, arquitectónicos y del transporte que se realicen o en los existentes que remodelen o sustituyan en forma total o parcial sus elementos constitutivos, con el fin de lograr la accesibilidad para las personas con movilidad reducida, y mediante la aplicación de las normas contenidas.

En el artículo 22 define a las barreras en los transportes, aquellas existentes en el acceso y utilización de los medios de transporte público terrestre, aéreo y acuático de corta, media y larga distancia, y aquellas que dificulten el uso de medios propios de transporte por las personas con movilidad reducida; a cuya supresión se tenderá.

En su reglamentación mediante el Decreto Nº 914/97 se especifica en el artículo 21 las condiciones de accesibilidad que deben tener las infraestructuras edilicias de uso público sea su dominio público o privado.

En el artículo 22, ítem D, transporte aéreo instruye a que las empresas responsables del transporte aéreo de pasajeros deberán iniciar la adecuación de las estaciones, sus instalaciones y equipamiento existentes, según lo expresado en los artículos 20 y 21 de la Reglamentación y del material de aeronavegación, aclarando las condiciones de ingreso, permanencia y seguridad en las aeronaves para que el servicio pueda ser utilizado por personas con movilidad y comunicación reducidas -especialmente por los usuarios en sillas de ruedas-.

26.378:

Es la aprobación de la Convención sobre los Derechos de las Personas con Discapacidad y su protocolo facultativo.

Dicha Ley fue sancionada en 2008 y tiene carácter supra legal.

En su preámbulo reconoce que la discapacidad es un concepto que evoluciona y que resulta de la interacción entre las personas con deficiencias y las barreras debidas a la actitud y al entorno que evitan su participación plena y efectiva en la sociedad, en igualdad de condiciones con las demás.

Además reconoce la importancia de la accesibilidad al entorno físico, social, económico y cultural, a la salud y la educación y a la información y las comunicaciones, para que las personas con discapacidad puedan gozar plenamente de todos los derechos humanos y las libertades fundamentales.

El propósito de la Convención es promover, proteger y asegurar el goce pleno y en condiciones de igualdad de todos los derechos humanos y libertades fundamentales por todas las personas con discapacidad, y promover el respeto de su dignidad inherente.

Las personas con discapacidad incluyen a aquellas que tengan deficiencias físicas, mentales, intelectuales o sensoriales a largo plazo que, al interactuar con diversas barreras, puedan impedir su participación plena y efectiva en la sociedad, en igualdad de condiciones con las demás.

En el artículo 8 instruye a fomentar actitudes receptivas respecto de los derechos de las personas con discapacidad y a promover percepciones positivas y una mayor conciencia social respecto de las personas con discapacidad;

En su artículo 9 establece que a fin de que las personas con discapacidad puedan vivir en forma independiente y participar plenamente en todos los aspectos de la vida, los Estados Partes adoptarán medidas pertinentes para asegurar el acceso de las personas con discapacidad, en igualdad de condiciones con las demás, al entorno físico, el transporte, la información y las comunicaciones, incluidos los sistemas y las tecnologías de la información y las comunicaciones, y a otros servicios e instalaciones abiertos al público o de uso público, tanto en zonas urbanas como rurales.

Como uno de los objetivos del artículo se encuentra el de ofrecer formación a todas las personas involucradas en los problemas de accesibilidad a que se enfrentan las personas con discapacidad.

En su artículo 19 establece que las instalaciones y los servicios comunitarios para la población en general estén a disposición, en igualdad de condiciones, de las personas con discapacidad y tengan en cuenta sus necesidades.

A su vez, en el artículo 20 destaca que hay que facilitar el acceso de las personas con discapacidad a formas de asistencia humana o animal e intermediarios, tecnologías de apoyo, dispositivos técnicos y ayudas para la movilidad de calidad, incluso poniéndolos a su disposición a un costo asequible.

En el artículo 21 insta a facilitar a las personas con discapacidad información dirigida al público en general, de manera oportuna y sin costo adicional, en formatos accesibles y con las tecnologías adecuadas a los diferentes tipos de discapacidad; aceptar y facilitar la utilización de la lengua de señas, el Braille, los modos, medios, y formatos aumentativos y alternativos de comunicación y todos los demás modos, medios y formatos de comunicación accesibles que elijan las personas con discapacidad en sus relaciones oficiales.

26.522:

Servicios de comunicación audiovisual. Se establece que las emisiones de televisión abierta, la señal local de producción propia en los sistemas por suscripción y los programas informativos, educativos, culturales y de interés general de producción nacional, deben incorporar medios de comunicación visual adicional en el que se utilice subtitulado oculto (closed caption), lenguaje de señas y audio descripción, para la recepción por personas con discapacidades sensoriales, adultos mayores y otras personas que puedan tener dificultades para acceder a los contenidos. En el Decreto Reglamentario N° 1225/10 se instituyen las características a tomar en cuenta.

26.653:

Accesibilidad de la Información en las Páginas Web. El Estado nacional, entiéndanse los tres poderes que lo constituyen, sus organismos descentralizados o autárquicos, los entes públicos no estatales, las empresas del Estado y las empresas privadas concesionarias de servicios públicos, empresas prestadoras o contratistas de bienes y servicios, deberán respetar en los diseños de sus páginas Web las normas y requisitos sobre accesibilidad de la información que faciliten el acceso a sus contenidos, a todas las personas con discapacidad con el objeto de garantizarles la igualdad real de oportunidades y trato, evitando así todo tipo de discriminación.

El Decreto 355/13 establece las condiciones de accesibilidad.

26.858:

Tiene por objeto asegurar el derecho al acceso, deambulación y permanencia a lugares públicos y privados de acceso público y a los servicios de transporte público, en sus diversas modalidades, de toda persona con discapacidad, acompañada por un perro guía o de asistencia.

El ejercicio del derecho de acceso, deambulación y permanencia consiste en la constante presencia del perro guía o de asistencia acompañando a la persona con discapacidad.
Se considera perro guía o de asistencia a aquel que tras superar un proceso de selección, finalice satisfactoriamente su adiestramiento, para el acompañamiento, conducción, auxilio y alerta de las personas con discapacidad y obtenga el certificado que así lo acredite.
26989:

Mediante la presente Ley se implementa un instructivo de seguridad en Sistema Braille para todos los vuelos aerocomerciales de cabotaje.

Este instructivo deberá ser una transcripción fehaciente al Sistema Braille del que se encuentra en todas las aeronaves aerocomerciales operadas por líneas estatales.

La transcripción estará a cargo de la Editora Nacional Braille y Libro Parlante, organismo público perteneciente al Ministerio de Desarrollo Social de la Nación.

La autoridad de aplicación será la Administración Nacional de Aviación Civil (ANAC).

27044:

Le otorga jerarquía constitucional en los términos del artículo 75, inciso 22 de la Constitución Nacional, a la Convención sobre los Derechos de las Personas con Discapacidad.
Nota:
Las normas no modifican conductas ni generan cambios si no ocurren los cambios culturales necesarios para ello.
5. Protocolo
Reglas, principios y pautas para la mejor interacción y trato hacia las personas con discapacidad y movilidad y/o comunicación reducida.
El Protocolo, es una guía con orientaciones básicas, acuerdos y métodos, previamente establecidos, para estandarizar y optimizar la interacción entre los prestadores del servicio y los ciudadanos.

Establecer las normas y procedimientos que deben manifestarse en todas las relaciones de los servidores públicos con los ciudadanos externos e internos es básico para realizar buenas prácticas.
En este caso hablamos de buenas prácticas hacia las personas con discapacidad en donde la condición de discapacidad es un concepto dinámico y en la cual la mejor interacción entre personas brinda seguridad, autonomía y dignidad.

Es así como, el ciudadano con discapacidad debe percibir que, por ejemplo un servicio de transporte, está orientado a atender sus requerimientos y satisfacer sus necesidades, independiente del canal de atención al cual se dirija o se le ofrezca.

Regla principal
Usar el sentido común y olvidarse de los prejuicios.
Principios a tener en cuenta:
1. Diversidad: Las situaciones y necesidades personales no siempre son iguales, ni tampoco son las mismas.

2. Autonomía: Hay que preservar la independencia y autonomía personal.

3. Dignidad: el trato debe ser respetuoso y digno

4. Seguridad: debe ser una premisa en toda acción y situación

5. Inclusión: Se debe garantizar y evitar la creación de guetos de personas con discapacidad.
Terminología:
1. Se habla de “Persona con discapacidad” en lugar de “discapacitado”.

2. Evitar denominaciones como lisiado, minusválido o paralítico, necesidades especiales, capacidades diferentes, no videntes, invidentes, cieguito, etc.

3. Para referirnos a discapacidades concretas se habla por ejemplo de “Persona con autismo”, en lugar de “el chico autista” o “persona con ceguera” en vez del “no-vidente”.

Actitudes a evitar:
1. Esquivar el contacto con personas con discapacidad

2. Asumir que “sufren” o “padecen”

3. Ignorar lo que tienen para decir

Pautas generales:
1. Hay que prestar atención a las personas, no a la discapacidad.

2. Hablar directamente a la persona con discapacidad, no a su acompañante.

3. No existen palabras tabú (nos vemos o andá más rápido).

4. La información brindada debe ser correcta, concreta y simple. Evite metáforas.

5. Confidencialidad: La información personal y acerca de la discapacidad debe ser tratada con discreción y para un fin concreto.

6. Evitar la sobreprotección. El adulto es adulto y debe ser tratado como tal y no tomar decisiones sin su consentimiento

7. Prudencia con el contacto físico (personal y a las ayudas técnicas o apoyos) sin consentimiento

8. Debido al empleo de sistemas alternativos de apoyo para la deambulación (sillas de ruedas, bastones, andadores...) es necesario eliminar todas aquellas barreras físicas que impidan al ciudadano desplazarse con total autonomía.

9. Siempre debe haber disponible en la atención una persona con conocimientos de lengua de señas.

10. Antes de ayudar, preguntar, siempre.

11. En el transporte aéreo, de acuerdo a normativa, se debe permitir el ingreso y el egreso a la aeronave en forma cómoda y segura, mediante sistemas mecánicos o alternativos, que excluyan el esfuerzo físico de terceras personas para los desplazamientos verticales.
Elementos básicos para informar a las personas con discapacidad y movilidad y/o comunicación reducida:
1. Informar sobre la accesibilidad física y comunicacional de infraestructuras y servicios

2. Ofrecer un punto de contacto para que el usuario pueda obtener más información, así como comunicación personalizada.

3. Dar Información coherente en todos los medios y canales de comunicación

4. Capacitar a las personas que gestionan la información en las técnicas específicas para proporcionar servicios accesibles.

5. Asegurar que el contenido esté actualizado, ya que repercute en la seguridad y el efectivo ejercicio de los derechos de los ciudadanos.

6. Servicio y modelo de atención inclusivo
Mediante las siguientes acciones se puede mejorar sustancialmente la calidad de trato y atención hacia las personas con discapacidad y movilidad y/o comunicación reducida:

incorporar en el protocolo de atención, los conceptos de inclusión y accesibilidad universal.

identificar las barreras de acceso tanto físicas, tecnológicas, actitudinales, comunicacionales o de algún otro tipo.

asegurar que las personas con discapacidad logren una comunicación efectiva con la prestadora de servicios.

realizar periódicamente capacitación al personal que atiende público.

elaborar un plan de mejoramiento en la atención ciudadana que permita diagnosticar y superar las barreras de acceso a la información.

incluir en las encuestas de satisfacción, formatos accesibles para las personas en situación de discapacidad.

crear un sistema de comunicación inclusivo, que incorpore la elaboración de material y contenido en formatos accesibles.

Para lograr un servicio inclusivo se presenta el siguiente esquema que jerarquiza la necesidad de la integración de la información aunando la aplicación de soluciones tecnológicas que contengan multicanalidad de la información y que ello logre la integración de los servicios de atención utilizando lenguajes claros y sencillos.

De esta manera se podrá crear un sistema de atención inclusiva en el cual, mediante un conocimiento acabado de los derechos de las personas con discapacidad, dará como resultado respuestas e información brindadas de manera inclusiva mediante canales de atención accesibles con la utilización de instrumentos y metodologías inclusivas. Para darle sustentabilidad y sostenibilidad, se debe procurar que las acciones propuestas sean verificadas continuamente mediante mejoras en los procesos compuestas por encuestas y reuniones periódicas.

7. Aspectos generales vinculados a tipos de discapacidad
Situaciones de discapacidad motriz:

Responde a limitaciones en la marcha u otra función que responda al sistema motor acompañadas por si​tuaciones de clara restricción en la accesibilidad de las personas para ejercer las actividades de su vida privada y social. Sobre todo en lo vinculado con el acceso edilicio, el transporte, el uso de servicios públicos, etc.

Se pueden definir dos tipos

Para resumir se pueden distinguir dos tipos de discapacidad motriz: personas no ambulatorias (Ej.: usuarios de sillas de rueda) y personas ambulatorias (Ej.: Que caminan despacio y/o utilizan muletas o bastones).

Situaciones de discapacidad Sensorial:

Responde en modo ge​neral, a limitaciones en la audición, en la visión, en el habla; acompañadas por situaciones de clara restricción en la accesibilidad de las personas para establecer una comunicación efectiva con aquellas personas que escuchan, ven y hablan con los códigos hegemónicos. Es decir, las personas bajo cualquiera de estas situaciones de discapacidad necesitan tener posibilidades de pleno ejercicio de su derecho a hablar utilizando la Lengua de Señas, de leer en sistema braille y de acceder a la información del ambiente a través del audio, de contraste de colores, entre otras especificidades.

Se distinguen dos tipos de discapacidad sensorial: Personas con sordera o hipoacusia y Personas con ceguera o con disminución visual

Situaciones de discapacidad intelectual:

Responde a limitaciones en el área del desarrollo, cognitiva y de la comprensión y pueden ser diferentes grados o niveles (como pasa en los demás tipos de discapacidad). Estas limitaciones pueden profundizarse o disminuirse dependiendo de las condiciones y oportunidades del entorno así como del trato y las prácticas que ejerzan las demás personas. es importante no homogeneizar las limitaciones de orden cognitivo con aquellas de orden psíquico o mental.
Situaciones de discapacidad mental

Responde a limitaciones de orden psíquico debido a tránsitos por sufrimientos mentales instalados en la persona y con repercusiones claras en su forma de relacionamiento con el entorno y las demás personas. Este tipo de limitaciones acompañadas por situaciones de incomprensión del sufrimiento mental, el cual puede ser manifestado en el comportamiento y/o en el discurso de la persona, generan situaciones de discapacidad con una fuerte carga de discriminación y estigma asociadas al imaginario de la “enfermedad mental” y/o de la “locura”. tengamos en cuenta que no toda persona con discapacidad mental tiene limitaciones de orden cognitivo.
Situaciones de discapacidad de índole “múltiple”:

Responden a limitaciones de diferente índole (motriz, sensorial, cognitiva, psíquica) que hacen a la singularidad de la persona. En algunas personas por ejemplo, pueden confluir limitaciones auditivas y visuales, como por ejemplo las personas con sordo-ceguera; las cuales desarrollan una forma de comunicación válida como lo es el sistema dactilológico. Se trata de un código de señas provenientes de la Lengua de Señas que pueden realizarse en la palma de la mano, también puede utilizarse alguna zona de la cara

8. Pautas particulares de calidad de trato y atención de acuerdo a la situación de discapacidad
Canales de atención:
Canal presencial
General:

1. Atención: Centrar su atención en la persona, no a la discapacidad.

2. Saludar: Sintonizar con una actitud de colaboración mutua.

3. Mirar directamente a la persona con discapacidad, no a su acompañante.

4. Entregar la información de manera precisa, honesta y clara posible.

5. No generar falsas expectativas.

6. Despedirse de manera agradable.

Particular:

Si la Persona tiene Discapacidad Motriz:

1. Pregúntele si necesita ayuda y cómo le debe ayudar con la movilidad, especialmente si hay problemas de accesibilidad. En caso de que su respuesta sea positiva, es él o ella quien debe dirigir la ayuda.

2. Las sillas de ruedas, los bastones y muletas son elementos imprescindibles para quien los usa. Tratar de que siempre esté al alcance de quien los usa.
3. Cuando lleve a una persona en su silla de ruedas, evite los movimientos bruscos y conduzca firmemente. - El preguntarle y el diálogo definirá la forma de conducción.
4. Si conversa, ubíquese de tal manera que ninguno tenga que hacer esfuerzo para mirarse.
5. Mantener rampas y puertas sin trabas ni obstáculos. Los elementos mecánicos de elevación siempre deben funcionar.

6. Colocar los objetos a distancias y alturas al alcance de las manos.

7. Si hay un mostrador y es demasiado alto, pasar del lado de la persona usuaria de silla de ruedas. Si va a prolongar la conversación, tome asiento.

Si la Persona posee Movilidad Reducida (Que caminan despacio y/o utilizan muletas o bastones)…

1. Al acompañar, ajustar el paso nuestro al suyo

2. Evitar apresurar o empujar

3. No separarlo del bastón o muletas

4. No tomar por los brazos

5. Ofrecer ayuda para alcanzar, abrir o manipular objetos ante necesidad por razón de limitaciones motoras

Si la Persona tiene Discapacidad Auditiva...

1. No te dirijas a la persona sorda si está de espaldas o sos vos quien lo está. Asegurate de que la iluminación es la adecuada.
2. Acerca de la forma de la llamada, lo mejor es que te acerques y le toques en el hombro suavemente o que muevas la mano en el espacio visual de la persona.
3. Hablale de frente, despacio, usa los gestos, sin exagerar para que la lectura labial le sea comprensible.
4. Si te resultara difícil entender el mensaje de la persona, pedile amablemente que lo repita.
5. Verificar que ha comprendido correctamente lo que hayamos dicho. En caso de dificultad extrema, escribir.

6. Si son varias las personas que van a intervenir en la conversación, lo adecuado es colocarse en círculo ya que ello facilita la buena visibilidad para todos los participantes en la conversación.
7. Lo mejor es que haya un intérprete de lengua de señas para poder interactuar con la persona sorda que no está oralizada.
8. Cuando la persona venga acompañada por un intérprete hay que mirar directamente a la persona y mantener el contacto visual con ella.

9. Intentar aprender las señas más usadas que utilizan para comunicarse.

Si la persona tiene discapacidad visual…

1. Cuando se encuentre con una persona ciega o con disminución visual, preséntese y al irse, despídase de ella.
2. Preguntar antes de ofrecer ayuda, evitando la imposición de la misma y la sobreprotección.
3. Al acompañar a una persona con discapacidad visual o persona ciega se debe ofrecer el brazo y caminar un paso delante de él.
4. Ser precisos y específicos en el mensaje y no sustituir el lenguaje oral por gestos.
5. Si posee un perro guía, no tocarlo, está trabajando. Tampoco se toca el bastón.

6. Según su resto visual y sus habilidades las personas pueden precisar textos en Braille o impresos en tinta, herramientas informáticas, etc., y cada uno adaptado a sus necesidades. Pero siempre hay que preguntar.
7. Para indicar a una persona ciega una ubicación emplee expresiones tales como: “a su derecha”, “arriba”, “abajo”, “un escalón” y no expresiones vagas como: “allí” o “ahí”.
8. Hable y preste atención a la persona. A pesar de que no pueda verle, la persona ciega percibirá si no le presta atención, si mientras le habla usted mira en otra dirección. Las personas ciegas perciben claramente de dónde procede la fuente de voz.
9. Si le solicita ayuda para acudir al baño no se sienta mal. Simplemente deberá acompañarle a la puerta e indicarle la disposición del baño. Luego espere fuera.
10. Es importante describir el entorno con exactitud y dar indicaciones a la persona de cómo llegar al lugar u objeto que necesite. Advierta los desniveles de escaleras, aceras, pisos, etc.

11. Al ofrecer asiento, coloque la mano de la persona sobre el respaldo de la silla a fin de que pueda ubicase y sentarse sólo.

12. Tenga en cuenta el color del bastón que posee. El mismo puede ser:
a. Blanco: Ceguera total
b. Verde: Baja Visión
c. Blanco y rojo: Sordo/Ceguera
Si la persona tiene dificultad en el habla…

1. Tratar de comprender, prestando atención, sin interrumpir ni terminar las oraciones por el otro.

2. Si no comprendemos, no asentir. Simplemente pedir que repita.

3. Si después de intentarlo todavía no comprendemos a la persona, le pediremos que escriba o sugiera otra forma de comunicación.

Si la Persona tiene Discapacidad Intelectual...

1. Cuando se dirija a ella, hágalo directamente y no a través de un acompañante. Hable con sencillez pero sin infantilizar la conversación y los gestos. Si no es comprendido intente decir lo mismo con otras palabras. No levante la voz, es una tendencia muy general pero sin fundamento.
2. Las instrucciones deben ser concretas utilizando un lenguaje sencillo y actuando como modelo para el aprendizaje de la tarea. Tenga en cuenta las posibles limitaciones para el mantenimiento de la atención. Repita las instrucciones sin mostrar desagrado, hágalo despacio.
3. Aplique refuerzos verbales positivos respecto a sus acciones.
4. Utilice material escrito como recordatorio de tareas y/o datos importantes si fuera necesario.
5. Adopte una actitud comprensiva y paciente respecto a las limitaciones de comprensión y aprendizaje.
Si la persona posee limitaciones de comprensión…

1. Hay que ser naturales y sencillos en la manera de hablar.

2. Responder comprobando que nos comprenden.

3. Evitar abstracciones, usar conceptos simples y concretos.

4. Dividir una idea compleja en unidades más pequeñas o utilizar imágenes facilita la comunicación

5. Tratar acorde a la edad cronológica

6. Limitar la ayuda a lo necesario

Si la personas tiene una discapacidad mental…

1. Prescinde de prejuicios y actitudes estigmatizantes

2. Mantén una actitud de apoyo, respetando su capacidad de decidir sobre los diferentes aspectos que le pueden influir en su vida.

3. Es necesario que propiciemos, en la medida de lo posible, entornos que brinden seguridad a la persona.

4. Antes de tomar una iniciativa que puede crear malestar en la persona, pregunta como la puedes ayudar y que necesita.

5. Busca información en recursos especializados. Si comprendemos lo que le pasa le podremos ayudar más y mejor.

6. Es un mito de que sean siempre personas alteradas o violentas.

7. Si llegara a suceder que la persona eleva la voz o se altera, usted no haga lo mismo, manténgase sereno y evalúe la situación. Evite discusiones.

8. Busque soluciones concretas y reales a la situación que le plantea, no dilate la situación.

9. Tenga paciencia: puede ser que la persona no pueda expresarse al mismo ritmo que piensa y eso le dificulte el nivel de expresión.

Personas con otros tipos de discapacidad…

Preguntarles, al igual que al resto de las mencionadas, cómo desean ser tratadas.

Atención por correspondencia:
1. Las personas con discapacidad tienen derecho a recibir una respuesta de los prestadores de servicios por escrito y accesible, solicitando que la entrega de la información sea por correo electrónico.

2. Fuente: Debe ser sencilla: Verdana, Arial y Helvética. No debe ser inferior a 12 puntos

3. Grosor de la letra normal. El estilo “negrita” y “cursiva” puede utilizarse sólo para enfatizar alguna palabra y no para lecturas extensas.

4. Párrafo: Las líneas deben tener una extensión de 70 a 90 caracteres.

5. Justificación: A la izquierda, ayuda a encontrar el principio del renglón.

6. Viñetas: Deben utilizar viñetas o numeración para resaltar aspectos de interés o inicios de apartados.

7. Contraste: Entre el color de la letra y el papel debe haber un contraste alto (papel color blanco y tinta negra).

Canal virtual:
1. Utilizar soportes web accesibles.

2. Comprobar la accesibilidad a través de validadores.

3. Emplear solo archivos en formato Word, ya que los usuarios con discapacidad visual utilizan usualmente lectores de pantalla como el software Jaws, NVDA.

4. Los documentos en PDF no se consideran del todo accesibles.
Canal telefónico:
1. Una atención telefónica inclusiva, se refiere a que el usuario pueda realizar su solicitud de información, reclamo y sugerencias, sin su presencia y que pueda comprender lo informado.

2. Contar con una línea de información y atención por chat para pasajeros con discapacidad auditiva y/o del habla. Este servicio permite al usuario con discapacidad contactar con el servicio de información y atención telefónica desde su computadora, tablet o smartphone, accediendo a través del enlace al chat, y sin necesidad de otras personas que actúen como intermediarios. Este servicio debe estar operativo de 05:00 a 24:00 horas, todos los días del año.

Punto de encuentro:
Lugar en el que las personas con discapacidad pueden pedir asistencia mientras están en las terminales de transporte: ayuda con el equipaje, ayuda con la facturación, compañía hasta los puntos de control, hasta el avión y hasta su asiento. Los puntos de encuentro deben ofrecer un equipo de trabajo capacitado y sillas de ruedas para que puedan ser utilizadas en todo el aeropuerto. Los puntos de encuentro deben ser señalizados con el símbolo internacional de acceso.

9. Instrumentos y metodología de atención inclusiva para la entrega de respuestas
Reglas generales sobre accesibilidad física
Se deben incorporar en los espacios de atención los siguientes elementos accesibles:

1. Cruces y rebajes de vereda accesibles.

2. Estacionamientos accesibles y reservados.

3. Señalética informativa, direccional y orientadora.

4. Las circulaciones peatonales, rampas, escaleras, ascensores incluyendo el tipo de revestimiento de piso y pasamanos.

5. Puerta de acceso principal y secundarias.

6. Zonas de atención de público, que incluye el mobiliario y equipamiento que permitan garantizar un adecuado alcance y uso.

7. Servicios sanitarios, en cuanto a localización, alcance y uso.

Reglas generales sobre accesibilidad a la información
Consideraciones:

1. Percepción: Tener siempre presentes las 3 vías de percepción: Visual/ auditiva / de tacto

2. Encuentro: La localización de la información debe ser sencilla y certera.

3. Comprensión: El contenido debe ser comprensible y de interpretación unívoca.

4. Uso: La información ser completa y autosuficiente, conteniendo las herramientas para el uso.

El contenido de la información debe presentarse en formatos múltiples y accesibles:
1. Toda la información auditiva debe facilitarse también por escrito, y viceversa.
2. La información audiovisual se brindará subtitulada y/o con recuadro con intérprete en lengua de señas.
3. Para las imágenes en soporte informático se requerirá descripción mediante texto alternativo y la información audiovisual en imágenes deberá contar con audiodescripción.
4. La información textual impresa se presentará también en braille.
5. La información extensa o compleja contará con una versión en Lectura Fácil.
6. La información esencial de orientación, seguridad y evacuación se dispondrá también en pictogramas secuenciales normalizados.
7. La orientación se realizará mediante señalética que incluya braille, macrotipos en altorrelieve, cromatismos, alto contraste figura-fondo, pictogramas o imágenes.
8. Toda información audible general deberá contar con áreas donde se instalen aros magnéticos.
Señalización: Comprensión y orientación espacial

1. Utilizar materiales mates y resistentes y asegurarse de que las señales estén bien iluminadas.

2. Utilizar un diseño homogéneo en los mismos entornos para que sean percibidos con mayor facilidad por los usuarios.

3. Decidir el tamaño y la altura de la señal teniendo en cuenta la distancia desde la que se va a ver.

4. Asegurarse de que la información se suministra con el suficiente contraste y un fondo adecuado.

5. Utilizar pictogramas normalizados para que las señales pueda entenderlas un gran número de personas.

6. Incluir imágenes claras para explicar información importante.

7. Asegurarse de que no haya obstáculos en el camino.

8. Incluir formatos alternativos, como el altorrelieve o el braille, para ayudar a encontrar el camino

Material impreso

Fuentes:

1. Se requiere usar tipografía de alta legibilidad. Las tipografías del tipo Sans Serif (de palo seco) responden a esta demanda ya que no tienen ornamentos.
2. Fuente de tamaño mínimo de 12 puntos (mejor 14).
Contrastes

1. Tratar de utilizar texto negro sobre fondo blanco o amarillo.
2. El contraste es mayor cuando se utilizan colores muy oscuros en contraste con otros muy claros.
3. Fondo liso, mejor que fondo estampado.
4. Evitar imprimir sobre materiales con brillo ya que se dificulta la lectura.
	FIGURA
	FONDO

	BLANCO
	AZUL OSCURO

	NEGRO
	AMARILLO

	VERDE
	BLANCO

	ROJO
	BLANCO

	AZUL
	BLANCO

	NEGRO
	BLANCO

	AMARILLO
	NEGRO

	BLANCO
	ROJO

	BLANCO
	VERDE OSCURO

	BLANCO
	NEGRO

	BLANCO
	VIOLETA

Formatos alternativos:

1. Material impreso en letra grande (fuente entre 16 y 20 puntos o más), Braille o formato audio (MP4).

2. Considerar entregar material en Lectura Fácil (sencilla).

3. Incluir un código QR (códigos de respuesta rápida utilizados para dar un acceso fácil a la información) en el material impreso permite a los usuarios acceder a la información a través de distintos canales, utilizando por ejemplo teléfonos inteligentes o tabletas.

4. Las entidades deberían estar abiertas a trabajar con los usuarios de la información para conocer sus necesidades y proporcionar el formato o apoyo apropiados dentro de sus posibilidades

Lectura sencilla:

1. Adaptación que permite una lectura y una comprensión más sencilla.

2. No es suficiente con que el texto sea legible (por ejemplo, con unas letras de mayor tamaño), sino que también debe tener una estructura y un vocabulario que permitan el entendimiento del contenido por la mayor cantidad de personas.

3. La lectura sencilla –fácil- se dirige a todas las personas, eliminando barreras de la comprensión, del aprendizaje, del lenguaje y del idioma.

Principales destinatarios de la lectura sencilla:

1. Personas con discapacidad intelectual o limitaciones en la comprensión:

2. Grupos con limitaciones cognitivas:

a. Personas mayores, con deterioro de capacidades cognitivas o por el desarrollo de trastornos mentales.
b. Personas con afasia, causada por daño cerebral.

c. Personas con disfasia o retraso en la aparición del lenguaje.

d. Personas con trastornos o déficits de atención o hiperactividad.

e. Con limitaciones de comprensión lectora y la comunicación.

3. Personas sordas

4. Situaciones transitorias:

a. Personas con escasa alfabetización

b. Extranjeros inmigrantes de lengua no española

c. Niños que no acceden a contenidos complejos por su edad. La lectura sencilla puede permitir un acercamiento a los textos acomodado a sus necesidades y que, con el tiempo, les permita alcanzar el mismo nivel que el resto del grupo.

¿Por qué es necesaria la lectura sencilla?

1. Porque el acceso a la lectura y a la información es un derecho y una necesidad social.

2. Porque leer es un placer que permite compartir ideas, pensamientos y experiencias.

3. Porque muchos textos tienen un exceso de tecnicismos, una sintaxis compleja y una presentación poco clara.

4. Porque más del 30% de la población tiene dificultades lectoras.

Pautas:

1. Utilizar frases simples, cortas y con una estructura habitual.

2. Imágenes sencillas y pictogramas de apoyo al texto.

3. Cada frase = una línea. Si no se puede se cortará por elementos naturales.

4. Evitar oraciones impersonales, en subjuntivo o voz pasiva.

5. Evitar signos ortográficos poco habituales.

6. Evitar abreviaturas, acrónimos y siglas.

7. Usar vocablos de uso cotidiano, sin tecnicismos y términos en otros idiomas

8. Palabras con significado preciso

9. Seleccionar las ideas principales

10. No dar conocimientos previos como asumidos.

11. Evitar diseños cargados y en columnas.

10. Sugerencias finales
Se brindan a continuación algunas sugerencias a tener en cuenta al momento de entablar una interacción por cualquier canal con alguna persona en situación de discapacidad:

1. Importancia de no sobreproteger a la persona con discapacidad y respetar sus tiempos.
2. Importancia de reconocer las propias limitaciones y dejarse ayudar cuando es necesario.
3. Importancia de conversar sobre la deficiencia y sus consecuencias, aclarando dudas, combatiendo el temor, el desconocimiento, el prejuicio.
4. Importancia de respetar a cada persona tal como es.
5. Importancia de expresarse con soltura y sin prejuicios ante personas con discapacidad.
6. Importancia de que las personas con discapacidad no se sientan etiquetadas.
7. Importancia de que las personas con discapacidad deseen y puedan valerse por sí mismas.
Las personas con discapacidad son seres humanos con familias, trabajos, pasatiempos, preferencias, problemas y alegrías. Si bien la discapacidad es parte integral de su identidad, de por sí no basta para definirlas. No las convierta en héroes, heroínas o víctimas por su discapacidad.
No tome decisiones por las personas con discapacidad acerca de lo que pueden o no hacer.

Trátelas como seres humanos únicos. Trátelas como le gustaría que lo traten a usted.

Capacitación y Voluntarios:

Se recomienda capacitar al personal a cargo de interactuar con el público, para que estén instruidos en lenguaje, trato, conocimientos básicos e informados para responder consultas y así brindar una a tención apropiada a personas con discapacidad.
Para recordar:

De acuerdo a la Convención sobre los Derechos de las Personas con Discapacidad las personas tienen derecho de manera autónoma e independiente a:

1. Poder buscar e informarse

2. Poder llegar

3. Poder entrar

4. Poder interactuar (comunicarse, comprender)

5. Poder permanecer y hacer uso de todas las instalaciones que se ofertan

6. Tener seguridad

7. Sentirse cómodo al saber que lo que les preguntan qué es lo que necesitan.

8. Poder participar en todas las actividades sin pensar en que su condición es la barrera.

11. Códigos de reservación para pasajeros con discapacidad y movilidad y/o comunicación reducida (transporte aéreo)

Nota:
La terminología utilizada surge del idioma original de redacción.
Código WCHR Asistencia a la aeronave:

Pasajero con movilidad reducida.

Requiere una silla de ruedas o ayuda similar antes del embarque o después del desembarque;

Requiere asistencia en la terminal del aeropuerto a / desde la puerta o salida;

Puede dar pasos y usar un vehículo de pasajeros de plataforma sin ayuda.

No necesita asistencia en la cabina.
Código WCHS Asistencia a la puerta de la aeronave:

Pasajero con una limitación severa para caminar.

Tiene movilidad muy limitada;

No puede manejar los pasos sin ayuda y no puede usar un vehículo de pasajeros de plataforma;

Sin embargo, no necesita ayuda en la cabina.

Código WCHC Asistencia al asiento del avión:

Pasajero que no puede caminar.

Puede usar un asiento de pasajero con el respaldo en posición vertical

No puede moverse sin ayuda (por ejemplo, debido a una paraplejia o esclerosis múltiple avanzada)

Código BLND

El pasajero tiene una discapacidad visual.

El pasajero necesita un asistente personal (salida y llegada) a través del aeropuerto hasta el asiento del avión y charla de seguridad independiente de la de la tripulación de cabina.

Código BDGR

Pasajero que viaja con perro guía /de asistencia que requiere un asistente personal (salida y llegada) a través del aeropuerto hasta el asiento del avión y charla de seguridad independiente de la de la tripulación de cabina.

Código BLDP
Pasajero ciego o con disminución visual, pero que no requiere ayuda (que viaja solo o acompañado).
Código DPNA

Pasajero autosuficiente con discapacidad intelectual que puede entender y responder a las instrucciones de seguridad que requiere ayuda (salida y llegada) a través del aeropuerto hasta la puerta de embarque (salida y llegada).
Código DEAF
Pasajero con discapacidad auditiva (sordo) y requiere de una charla de seguridad por separado a bordo del avión.

Código PETC

Pasajero que viaja con un perro guía / de asistencia y no se requieren servicios especiales de asistencia.
Código STCR

Pasajero que solo puede ir en camilla.
Código OXYG:

Pasajero que necesite oxígeno terapéutico en un vuelo.
12. Bibliografía
1. Ley 26.378. Convención sobre los Derechos de las Personas con Discapacidad

2. 26.653. Accesibilidad en la información en las páginas Web

3. Ley 26.522. Servicios de comunicación audiovisual
4. Ley 26.858 Personas con discapacidad acompañadas por Perro Guía o de Asistencia.
5. Ley 24.314 Accesibilidad de las personas con movilidad reducida.

6. Plan Nacional de Accesibilidad. Comisión Nacional Asesora para la Integración de las Personas con Discapacidad (CONADIS). Resolución 94/07.
7. Ley Nº 962 de la Ciudad Autónoma de Buenos Aires. “Modificase el Código de la Edificación de la Ciudad Autónoma de Buenos Aires.” “Accesibilidad Física para Todos". 2003.

8. ADA Accessibility Guidelines for Buildings and Facilities (ADAAG).
9. Canadian Human Rights Commission International. Best Practices in Universal Design, A Global Review. 2006.
10. Brusilovsky Filer, B. (2015). Accesibilidad cognitiva. Modelo para diseñar espacios accesibles. 2ª Edición. Colección Democratizando la Accesibilidad Vol. 6. La Ciudad Accesible 2015. España.
11. Manual de buenas prácticas para el trato y la atención al público de personas con discapacidad. Unidad de Políticas de Discapacidad. División Protección Social. Dirección Nacional de Políticas Sociales. Ministerio de Desarrollo Social. Uruguay.
12. Manual de buenas prácticas de discapacidad. Ministerio de Modernización. Oficina Nacional de Empleo Público. ONEP. Argentina

13. Organización Nacional de Ciegos Españoles. Accesibilidad para personas con ceguera y deficiencia visual. Primera edición: Madrid, 2003.

14. Benardelli, Claudio A.: “Accesibilidad Universal”, en ZITO FONTÁN, Otilia del Carmen (Coord.): “Hacia un nuevo concepto de capacidad jurídica”. Colección UNA (Universidad Notarial Argentina). Editorial AD.HOC. 2014.

arq. claudio benardelli
investigación y compilación.
andis
� Ley 26378 y autores

� Ley 26.378. Apruébase la Convención sobre los Derechos de las Personas con Discapacidad y su protocolo facultativo, aprobados mediante resolución de la Asamblea General de las Naciones Unidas del 13 de diciembre de 2006.

Ley 27.044. Otórgase jerarquía constitucional a la Convención sobre los Derechos de las Personas con Discapacidad.

� Artículo 2º Ley 26378

� Artículo 2º Ley 26378

� IATA (International Air Transport Association)

1

