

N.C. Division of Services
for the Deaf and the Hard of Hearing

Effective Communication: Serving Deaf, Hard of Hearing and Deaf-Blind Clients

Statewide DSS Directors Conference Call
April 1, 2014

North Carolina
Department
of Health and
Human Services

Dear County Director Letter

- SUBJECT: Interpreter Services for the Deaf, Hard of Hearing and Deaf-Blind
- DATE: March 13, 2014
- Co-signed by DSS Director Wayne Black and DSDHH Director Jan Withers
- Your customers are our customers, too

Hearing Loss: Prevalence and Growth

- In 2010, 16.2% (1,182,610) adults in North Carolina had a hearing loss.
- By 2030, the number of adults in North Carolina with a hearing loss will increase by 41% - to 1,669,518.
- Hearing loss is the 3rd most prevalent, but treatable, disabling condition among seniors following arthritis and high blood pressure.

Why Does It Matter?

- Approximately 40% of deaf adults are unemployed and 90% are underemployed.
- Approximately one third of all deaf adults rely on some form of governmental assistance.

Why Does It Matter?

- Ramifications of adult-onset hearing loss:
 - Depression, Anxiety, Withdrawal/Isolation, Impaired memory, Paranoia, Reduced coping skills, Diminished earning power
- The average person with adult-onset hearing loss waits 7 to 15 years before seeking services for hearing loss.

So, How Do We Meet Their Needs?

- 73 staff serving all 100 counties
- In addition to Direct Client Services:
 - CAPACITY-BUILDING: Training, Consultation, Technical Assistance
 - For public and private agencies

Capacity-Building

- A key service provided by DSDHH
- State level (Central Office Staff)
 - Dear County Director Letter
 - Social Services Institute
- Local level (7 Regional Centers)
 - Training to County DSS
 - Consultation on Individual Cases

DSDHH has 7 Regional Centers

All 100 North Carolina counties are served

Regional Center Support

- Staff Training
 - Hearing Loss (in general)
 - Cultural Sensitivity
- Consultation
 - Technology / Equipment loans
 - Accommodations Needed for Effective Service Delivery.

Effectively Serving Deaf DSS Clients

- Our customers are your customers, too.
- Americans with Disabilities Act (ADA) requires state government entities to provide accommodations for equal access.
- Providing accommodations is win-win.

Sign Language Interpreters

- Interpreters are professionals
 - Specialized education; degrees
 - State and national credentials
 - NC state license
 - Code of Ethics
- Qualified Interpreter
- Approx. 460 licensed sign language interpreters in NC

Effectively Serving Deaf DSS Clients

- Share the DCDL with your staff
- Share DSDHH resources with your staff
- Key Resources for DSS Staff regarding sign language interpreting services:
 - Carlotta Dixon (DSS Title VI-Civil Rights Coordinator)
 - Jennifer Johnson (DSDHH Communication Access Manager)

Communication, the human
connection, is the key to
personal and career success.

– Paul J. Meyer

DSDHH CONTACTS

- www.ncdhhs.gov/dsdhh
- For Regional Centers:
<http://www.ncdhhs.gov/dsdhh/where.htm>
- Jennifer Johnson, Communication Access Manager
 - Jennifer.B.Johnson@dhhs.nc.gov
 - 919-874-2229
- Stephanie Johnson, Regional Services Manager
 - Stephanie.Johnson@dhhs.nc.gov
 - 919-874-2261

