[image: image1.jpg]

[image: image2.jpg]{0DEP
Office of Disability
4 Employment Policy

Accommodating Veterans in the Workplace
According to the U.S. Department of Labor
 “in 2010, there were 11.8 million veterans working or looking for work, accounting for 7.7 percent of the U.S. labor force. Veterans are a broad population spanning from those who served in World War II to recent veterans who were on active duty during the post-9/11 period known as Gulf War-era II. Although most veterans are men, women are a growing part of the veteran population, accounting for 8.1 percent of all veterans in 2010.” These individuals work in various industries and bring unique skills to the workforce. It is imperative to consider providing job accommodations to enhance the productivity of these valuable workers.
JAN provides this publication as a way to share accommodation situations and solutions for veterans and service members. For a more in depth discussion, access JAN's publications at http://AskJAN.org/media/atoz.htm. To discuss an accommodation situation with a consultant, contact JAN directly.
[image: image3.jpg]Job Accommodation Network

A veteran with head and neck injuries and post-traumatic stress disorder (PTSD) was working as a graphic designer in a cubicle environment. He had chronic pain, which was exacerbated by using a computer mouse, and PTSD, which was exacerbated by noise. The employer preferred to have the designer work in the office with his team, but there were no private offices available. Instead, the employer provided an ergonomic mouse and a noise cancelling headset.

A service of the U.S. Department of Labor's Office of Disability Employment Policy
A delivery truck driver had PTSD that resulted in a sleep disorder. He was having difficulty with his nightshift schedule. His employer transferred him to a dayshift when an opening became available.

A veteran with PTSD was working for state government on a team project. The employer decided to move the team’s office to the basement of a building. Once the move occurred, the veteran realized that the noises in the basement were triggering memories of explosions and causing flare ups of his PTSD. The employer did not want to move the entire team again but was able to find an office on the first floor of the same building for the veteran. The rest of the team remained in the basement, but team meetings were held upstairs.

A counselor with PTSD needed to use a service dog at work to decrease her anxiety. Her employer was concerned about having a dog present when clients were being counseled. The employer allowed the use of the service dog, but provided a separate area for the dog to stay in during counseling sessions with clients.
A wounded service member was returning to his civilian office job in a manufacturing plant. He had a traumatic brain injury (TBI), which caused seizures. He had to periodically travel through the plant and his employer was concerned about him having a seizure and getting hurt by machinery or industrial vehicles. The employer established a route of travel for all employees walking through the plant, away from machinery and separate from the industrial vehicle route of travel.

A veteran returned to his civilian job as a manager of sales for a small employer. While in the service, he sustained a TBI. His employer had upgraded the office computer system and the veteran had trouble using the new computer system, causing him stress and anxiety. The employer allowed the veteran time for training to learn the new computer system.
Prior to entering the service, a veteran had been a heavy equipment mechanic. However, one of his arms was amputated during his military service and he could no longer repair large, heavy equipment. He decided to try self-employment, specializing in small equipment repair. He purchased a multi-lift and overhead hoist to hold the equipment so he could access it.
A wounded service member hoped to return to his civilian job driving a school bus. However, one of his feet had been amputated after he had been exposed to extreme cold temperatures while in the military. The school had recently purchased two new buses with automatic transmissions and was willing to assign the bus driver to one of the new buses.

A veteran with a service connected knee injury developed arthritis in the same knee and was having difficulty working at a kneeling height in his construction job. His employer purchased a kneeling device that was portable and worked on rough terrain.

A heating/cooling technician had a burn injury on his waist and chest from a service connected injury. He had difficulty wearing the polyester uniform required by his employer. His employer had uniforms custom made for him out of cotton.

A veteran who worked as a postal carrier had a service connected spinal injury without paralysis. Recently he began to experience numbness in his legs when exposed to cold weather, but did not want to transfer to an indoor job because he would lose his seniority. He bid on and was reassigned to a rural postal carrier job in which he could remain in his truck for most deliveries.

A veteran working as a mail room clerk had hearing loss from an explosion. He had to periodically answer the phone in the mailroom, but was having difficulty hearing callers. He asked to be excused from answering the phones, but sometimes he was the only one in the mailroom. The employer provided an amplified phone instead.
A veteran had a service connected back injury that was worsening with age. He worked as a manager in a large retail store and was having problems walking and standing on the concrete floors. His employer purchased Ergomates for his shoes.

These accommodation situations and solutions involve individuals who are employed injured veterans or service members. In addition to these examples, another resource that you may find beneficial is JAN's Searchable Online Accommodation Resource (http://AskJAN.org/soar/).
Job Accommodation Network

(800)526-7234 (V)

(877)781-9403 (TTY)

jan@askjan.org

AskJAN.org

�

JAN is a free consulting service designed to increase the employability of people with disabilities by: 1) providing individualized worksite accommodations solutions, 2) providing technical assistance regarding the Americans with Disabilities Act (ADA) and other disability related legislation, and 3) educating callers about self-employment options.

� The Veteran Labor Force in the Recovery at � HYPERLINK "http://www.dol.gov/_sec/media/reports/veteranslaborforce/" �http://www.dol.gov/_sec/media/reports/veteranslaborforce/�.

