

Technological Platform to Facilitate the Labor Integration of People with Auditory Impairments

Amparo Jiménez, Amparo Casado, Elena García, Juan F. De Paz, and Javier Bajo

Abstract. This paper presents a technological platform aimed at obtaining an on-line workspace for exchanging digital contents in an easy, intuitive and accessible manner. The main objective of the platform is to provide facilities to inform, train and evaluate the competencies of disabled people, and more specifically those skills required to facilitate the labor integration of individuals with auditory disabilities. The platform also focuses on providing training processes that facilitate the incorporation of disabled people to labor environments. The platform presented in this paper has been tested in a real environment and the results obtained are promising.

Keywords: disabled people, auditory disability, competence, intelligent systems, learning and training processes.

1. Introduction

Education and training for disabled people has acquired a growing relevance during the last decade, especially for labor integration. Information and communication

Amparo Jiménez · Amparo Casado
Universidad Pontificia de Salamanca, Salamanca, Spain
e-mail: {ajimenezvi, acasadome}@upsa.es

Elena García · Juan F. De Paz
Departamento de Informática y Automática, Universidad de Salamanca
e-mail: {elegar, fcofds}@upma.es

Javier Bajo
Departamento de Inteligencia Artificial, Universidad Politécnica de Madrid
e-mail: javier.bajo@upm.es

technologies play a very important role in this evolution. Disabled people represent a considerable percentage of the current population and require special education.

During the past year, we have developed a research project linked to two different realities: professional training and proper professional performance with the special needs of some people with difficulties to access to employment. We selected as a target group the auditory impaired people and we focused in an specific job profile and job performance: Auxiliary Operations and General Administrative Services.

Subsequently we developed a technology-based training tool that allows the disabled people to effectively develop their professional performance, as well as to improve the professional training previous to the integration into the labor environment.

Thus, we propose a technological platform that focuses on obtaining on-line workspace for exchanging digital contents in an easy, intuitive and accessible manner. The main objective of the platform is to provide facilities to inform, train and evaluate the competencies of disabled people, and more specifically those skills required to facilitate the labor integration of individuals with auditory disabilities. This process may take place in the workplace or in the place of address via television, computer and mobile phone.

The rest of the paper is structured as follows: Section 2 presents the background of the problem taken into consideration. Section 3 presents the problem formalization. Section 4 describes the proposed technological platform. Finally, Section 5 presents the preliminary results and the conclusions obtained.

2 Background

First of all we must define the group taken into consideration in this study. As indicated by Calvo Prieto [1], the term auditory disabled refers to anyone who sees the word without sharpness enough or as indicated by the World Federation of the Deaf (World Federation of the Deaf, EUD) person with hearing difficulty that can be alleviated with technical aids (FESORCV) [2].

We understand as those for people with a degree of disability (now disabled) greater than 33% by deafness or hearing limitations that encounter communication barriers (Spanish Law 27/2007, of 23 October, recognizing the Spanish sign languages and regulates the means of support for oral communication of the deaf, hearing impaired and deafblind, 2007) [3], or as a term currently used for the Confederation of Deaf People (CNSE) [4] or the Spanish Confederation of Deaf Families. (FIAPAS, 2004) [5].

To establish a proper design of professional guidance, we need to perform a detailed analysis of the specific characteristics of the position, profile and skills associated with their good work performance. Professional qualification is the "set of skills with significance in employment that can be acquired through training or other types of modular training, and through work experience" (Spanish Law 5/2002 on Qualifications and Vocational Training) [6].

From a formal point of view, the qualification is the set of professional competencies (knowledge, skills, abilities, motivations) that allow us to perform occupations and jobs with a valuable labor market impact and that can be acquired through training or work experience.

It implies, as noted by Levy-Leboyer [7] "a set of observable behaviors that are causally related to a good or excellent performance in a specific job and a specific organization" covering the full range of their knowledge and skills in personal, professional or academic, acquired in different ways and at all levels, from basic to top.

3 Problem Formalization

To formalize the problem we have relied on the National Catalogue of Professional Qualifications and professional qualifications, and we have selected the professional qualification Auxiliary Operations and Administrative Services for the Family General Administration and Management Professional with Level 1.

Our aim is not to find a professional qualification (which corresponds to the Initial Professional Qualification Programmes-PCPI-) but, based on the characteristics and requirements related to this position as identified in the Royal Decree 229/2008 of 1 February (BOE, No. 44 of February 20, 2008) [8], to identify some actions, strategies and more appropriate training resources, technologically updated and valid for the training and evaluation of the disabled individuals.

From our point of view, it is essential to follow the determination of the legal requirements and current proposals in the employment context. This allows us to train competent workers taking into account the parameters required in our socio-labor context, as well as the parameters shared by any worker (with or without disabilities) to develop such activities. We define, therefore, an employment and social integration strategy for people with different skills but that can afford with guarantees the demands of the position. Therefore, we respect the design of general competencies, skills units and professional achievements with performance criteria proposed in the Spanish National Catalogue of Professional Qualifications, as well as the different existing guidelines in Spain and those proposed by various international organizations.

Taking as starting point the document from the Spanish National Institute of Vocational Qualifications, we define a structure of the professional qualifications that will serve to design programs, resources, methodologies and educational interventions. In this sense, we have made a major effort to assign to each qualification a general competence. This competence includes the roles and functions of the position and defines the specific skills or competency units.

Described also the professional environment in which you can develop the skills, relevant productive sectors and occupations or jobs relevant to access it.

We have also described the professional labor environment in which the qualification will be evaluated, relevant productive sectors and occupations or jobs relevant to accessible obtaining the qualification.

Furthermore, in a complementary manner, we analyzed the professional achievements for each unit of competence along with their performance criteria.

We started with the following situation:

**AUXILIARY OPERATIONS FOR ADMINISTRATIVE AND GENERAL SERVICES
professional qualification.**

General competence:

To distribute, reproduce and transmit the required information and documentation in the administrative and management task, internal and external, as well as to perform basic verification procedures on data and documents when senior technicians require it. These tasks are carried out in accordance with the existing instructions or procedures.

Competence units:

- To provide support for basic administrative operations.
- To transmit and receive operational information to external agents to the organization.
- To perform auxiliary operations for reproduction and archiving data on conventional computational support.

Professional field:

This individual operates as an employee in any company or private/public entity, mainly in offices or departments oriented to administrative or general services.

Productive Sectors:

It appears in all the productive sectors, as well as public administration. It is necessary to remark the high degree of inter-sectoriality.

Relevant occupations and positions.

- Office Assistant.
 - General services assistant.
 - File assistant.
 - Mail classifier and / or message.
 - Ordinance.
 - Information Assistant.
 - Telephonist.
 - Ticket clerk.
-

Fig. 1 Auxiliary Operations for Administrative and General Services professional qualification

However, we considered that, looking for a more specific training support, it is necessary to complete this information with the detailed description of the most common tasks that arise in professional performance. Thus, describing the specific tasks, we have established the type of support that this group of disabled people requires to carry out an effective performance of the assigned tasks. Finally, we have established the most appropriate training strategies. Thus, we have described the

most common tasks related to the professional profile and professional qualification presented in the previous table. The following example illustrates our proposal:

Competence Unit: To provide support for basic administrative operations

Professional Development 1: To periodically register the Information updates of the organization, department, areas, personnel, according to the instructions previously received, with the aim of obtaining key Information to improve the existing services. Realizar un organigrama de la empresa o departamento

1. Make a list of phone and fax references of the various members of the company
2. Update the directory of people
3. To register the physical location of people and areas within the company.
4. To update the physical location of people and areas within the company.
5. Safe-keeping of keys.
6. Opening and closing the workplace and departments.
7. Bring documentation to other centers in the city (unions, Delegation, City Council, County Council, etc.)
8. Turn off and turn on the lights
9. Opening and closing windows
10. Open and lock any room.
11. To register the inputs and outputs of the employees.
12. To register a list for people who want to take the annual medical review.

4 Technological Platform

Based on the problem formalized in section 3 we obtained a technological platform. It is a software platform specifically designed to create intelligent environments [11] oriented to facilitate the labor integration of people with auditory disabilities. The main objective of the Ambient Intelligence is to achieve transparent and ubiquitous interaction of the user with the underlying technology [11]. In this paper we use Ambient Intelligence to design a software technology specialized on determining the professional qualification, and providing on-line tools focused on transmitting signed orders that are easily accessed via mobile devices. Basically, the proposed platform consists of a training tool via web, and a communication tool to send signed orders via mobile phone. In the following points we describe the main elements of the application.

– **Order signing**

Once the competences to evaluate were identified, and the related professional developments were defined, we proceeded to signing the actions and tasks that can be performed by the disabled person.

To make the signing we counted on the cooperation of the Federation of the Deaf of Castile and Leon (FAPSCyL) [12], who have participated in the signing process. The process followed consisted on recording a series of videos in which the sign interpreters transmit specific orders for each of the actions to be carried

out by the disabled person. The recording was done in blocks, taking into account the professional developments taken into consideration.

Once the recording process finished, we proceeded to edit the videos obtained by separating each action individually and including subtitles in Spanish.

– Web platform

In this task we obtained the design and development of a web platform that allows us to transmit work orders to the auditory disabled person using sign language format. The orders are transmitted via the Internet, television or mobile devices. This is a simple Web page, based on Drupal CMS [13], which consists of the following sections:

Fig. 2 Main page of the platform for auditory disabled people

Figure 2 shows a web platform with different elements: a header, menus for Home, Signed learning, Learning evaluation and Contact:

- Home. It is the door to the web platform. It provides a user management section. A user authentication is required. Besides, this section describes the main objective of the platform and provides general instructions about its usability.
- Signed learning, provides instructions and exercises that are presented to the auditory disabled user by means of videos. The videos show a signing interpreter transmitting orders.
- Learning evaluation. In this section a series of surveys are presented to the user. The surveys allow us to evaluate the user satisfaction degree and the effectiveness of the learning process.
- Contact. It provides the contact details for the platform.

The appearance of the platform is simple, trying to facilitate the accessibility and usability. The navigation through menus and contents is easy and intuitive. All the pages have been designed with the same structure, trying to facilitate a

familiar environment and similar interaction patterns independently of the page or section in the platform. The next paragraphs describe the contents included in the platform:

Fig. 3 Introductory video

Figure 3 shows the content of the initial video in which the user can obtain a description of the operation of the application, as well as the use of videos containing the signed orders that correspond to the professional developments to perform in the workplace.

Once the user be in the learning section, the learning process is started, displaying the videos for the different blocks of accomplishments that can occur in the office environment:

Fig. 4 Learning section

– Mobile application

In this work we have designed and developed a mobile application for the platform that allows quick transmission of orders in the office workplace. The application includes voice recognition [16], so that a person at work may transmit voice instruction. These instructions will be recognized by the mobile device, which accesses a remote server and display the video corresponding to the order in sign language.

We revised the related work and the existing technologies to choose the best option for the mobile module. An analysis was made of all mobile platforms on the market to see which is more suited to our requirements. The module was developed for iOS [14], and can be installed on a device like iPad iPhone, as long as it has the same operating system version iOS 5 or above. This module uses an XML file [15] containing the structure of the data to be displayed. This XML file is stored in the cloud, and is parsed by our application. When the application starts, it parses the file and inserts into a table all the blocks, so that the user can choose one of them. Once the user clicks on a block, a screen containing an explicative video will be shown. The videos are also stored in the cloud. The advantages of using a cloud storage are that the content can be updated very easily and without jeopardizing the proper functioning of the application. Below, some screenshots for the developed application are presented, showing its operation.

Fig. 5 Main screen of the application

Figure 5 shows the main screen of the application that shows the user at the time of initiation. Once the user clicks on this screen, he can access the playback menu.

Fig. 6 Blocks scheme of the application

Figure 6 shows the screen with the touch playback options. Playback can be done in blocks or individually. Figure 6 shows a reproduction in blocks.

Fig. 7 Detail of a block

Figure 7 shows the playback screen, where the user has the option to view videos. The user can return to the playback of videos or play video.

Fig. 8 Example of signed video

Figure 8 shows the playback screen, where the user is viewing a video. The application was initially developed for iPhone and iPad devices, but can be easily adapted to be executed on mobile devices.

5 Conclusions

The new model of labor relations established by the Spanish Royal Decree-Law 3/2012, of 10 February, on urgent measures for labor reform has among its objectives the promotion of inclusion in the labor market of more advantaged groups, including the people with disabilities. [16].

Our aim was to contribute to this goal by means of a technological platform specifically designed to facilitate labor insertion in office environment of people with auditory impairment. The proposed platform has a web interface and an interface for mobile devices, and is based on pre-recorded videos that contain instructions on actions to be performed by the disabled person in the office environment. The web interface was successfully tested in teaching through television, in collaboration with the company CSA and the results have been promising. The application was developed using the Drupal content management system and the iOS5 environment. We reviewed various content management and mobile platforms, leading to the conclusion that drupal and iOS5 were the most appropriated. However, it is necessary to indicate that the platform is easily adaptable to other technologies. Moreover, the mobile application was tested in an office environment. Users and FAPSCyL specialists have highlighted the utility and advantages of the application. A test was designed with 10 basic tasks performed by 3 disabled people before and after the platform presented in this paper was installed. The platform provided a new tool that contributed to increase the percentage of completed tasks up to 85%, when the initial percentage (without the platform) was 42%. The disabled users have remarked the ease of understanding of instructions they receive from their supervisors and ease of use of the system.

Acknowledgments. This work has been supported by the Ambientes Inteligentes con Tecnología Accesible para el Trabajo (AZTECA), CDTI. Proyecto de Cooperación Interempresas. IDI-20110345.

References

1. Calvo Prieto, J.C. (ed.): La sordera. Un enfoque socio-familiar. Amarú Ediciones, Salamanca (1999)
2. CNSE. Las personas sordas en España. Situación actual. Necesidades y demandas. Confederación Nacional de Sordos de España, Madrid (1996)
3. CNSE. Retos para el siglo XXI: Resoluciones del II Congreso de la Confederación de Sordos de España. Confederación Nacional de Sordos de España, Madrid (1998)
4. FESORCV. Minguet, A. (Coord.): asgos sociológicos y culturales de las personas sordas: una aproximación a la situación del colectivo de Personas Sordas en la Comunidad Valenciana. Federación de Personas Sordas de la Comunidad Valenciana, FESORD C.V., Valencia (2001)

5. FIAPAS. Jáudenes (Coord.): Manual Básico de Formación Especializada sobre Discapacidad Auditiva. Confederación Española de Padres y Amigos de los Sordos, Madrid (2004)
6. Levy-Leboner, C.: Gestión de competencias. Gestión 2000. Barcelona (1997)
7. Ley 27/2007, de 23 de octubre. Madrid: BOE nº 255, del 24-10-2007, pp. 43251–43259 (2007)
8. Ley 5/2002, de 19 de junio de las Cualificaciones y de la Formación Profesional. BOE del 20 de junio de, Madrid (2002)
9. Real Decreto 229/2008, de 1 de febrero, que recoge siete cualificaciones de la Familia profesional Administración y Gestión. BOE del 25 de febrero de, Madrid (2008)
10. Real Decreto-Ley 3/2012 de 10 de febrero, de medidas urgentes para la reforma del mercado laboral. BOE del 11 de febrero de, Madrid (2012)
11. Weiser, M.: The computer for the 21st century. Scientific American 265(3), 94–104 (1991)
12. Federación de Asociaciones de Personas Sordas de Castilla y León (FAPSCyL) (2012), <http://www.fapscl.org/>
13. Buytaert, Dries: Drupal (2012), <http://drupal.org/>
14. Napier, R., Kumar, M.: iOS 5 Programming Pushing the Limits. Wiley (2011) ISBN: 978-1119961321
15. Goldfarb, C.F., Prescod, P.: XML Handbook with CD-ROM. Prentice Hall PTR, Upper Saddle River (2001)
16. Reynolds, D.A.: An overview of automatic speaker recognition technology. In: 2002 IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP), vol. 4, pp. 4072–4075 (2002)