[image: image1.jpg]Job Accommodation Network

Practical Solutions Workplace Success

Job Accommodation Network

PO Box 6080

Morgantown, WV 26506-6080

(800)526-7234 (V) o
(877)781-9403 (TTY) —
jan@askjan.org ODEP

Office of Disability

as kjan-org Employment Policy

A service of the U.S. Department of Labor’s Office of Disability Employment Policy

Preface

The Job Accommodation Network (JAN) is a service of the Office of Disability Employment Policy of the U.S. Department of Labor. JAN makes documents available with the understanding that the information be used solely for educational purposes. The information is not intended to be legal or medical advice. If legal or medical advice is needed, appropriate legal or medical services should be contacted.

JAN does not endorse or recommend any products or services mentioned in this publication. Although every effort is made to update resources, JAN encourages contacting product manufacturers/vendors and service providers directly to ensure that they meet the intended purposes. This guarantees that the most up-to-date information is obtained.

The following document is not copyrighted and reproduction is encouraged. Section

105 of the Copyright Law provides that no copyright protection is available for works created by the U.S. Government. Therefore, all works created by JAN fall under this provision. While individuals may use such work with impunity, individuals may not

claim copyright in the original government work, only in the original material added. Individuals may access the full text of the law from the U.S. Copyright Office http://www.loc.gov/copyright. Please note that specific information cited by JAN may be copyrighted from other sources. Citing secondary sources from a JAN publication may violate another organization's or individual's copyright. Permission must be obtained from these sources on a case-by-case basis. When using JAN materials, JAN asks that the materials not be reproduced for profit, that the tone and substance of the information are not altered, and that proper credit is given to JAN as the source of the information. For further information regarding this or any other document provided by JAN, please contact JAN.
Authored by Beth Loy, Ph.D. Updated 12/30/15.
JAN’S ACCOMMODATION AND COMPLIANCE SERIES
Introduction
JAN’s Accommodation and Compliance Series is designed to help employers determine effective accommodations and comply with Title I of the Americans with Disabilities Act (ADA). Each publication in the series addresses a specific medical condition and provides information about the condition, ADA information, accommodation ideas, and resources for additional information.

The Accommodation and Compliance Series is a starting point in the accommodation process and may not address every situation. Accommodations should be made on a case by case basis, considering each employee’s individual limitations and accommodation needs. Employers are encouraged to contact JAN to discuss specific situations in more detail.
For information on assistive technology and other accommodation ideas, visit JAN's Searchable Online Accommodation Resource (SOAR) at http://AskJAN.org/soar.
Information about Back Impairments

How prevalent are back impairments?

According to the Bureau of Labor Statistics, back injuries account for nearly half of all musculoskeletal disorders in the workplace (BLS, 2013).

What are the symptoms of back impairments?

The major symptom of most back impairments is back pain, which can be localized or widespread radiating from a central point in the back.

What causes back impairments?

If ligaments and muscles are weak then discs in the lower back can become weakened. With excessive lifting, or a sudden fall, a disc can rupture. With years of back abuse, or with aging, the discs may simply wear out and a person may live with chronic pain for several years. However, back pain caused by a muscle strain or a ligament sprain will normally heal within a short time and may never cause further problems. Poor physical condition, poor posture, lack of exercise, and excessive body weight contribute to the number and severity of sprains and strains. Degeneration of the spine, due to aging, is also a major contributor to lower back pain.
How are back impairments treated?

Most back impairments are treated with non-invasive treatment techniques. Treatment options include drug therapy, chiropractic adjustments, acupuncture, physical therapy, and rest. In a few cases surgery may need to be performed.
Back Impairments and the Americans with Disabilities Act

Are back impairments disabilities under the ADA?

The ADA does not contain a list of medical conditions that constitute disabilities. Instead, the ADA has a general definition of disability that each person must meet (EEOC Regulations . . ., 2011). Therefore, some people with back impairments will have a disability under the ADA and some will not.

A person has a disability if he/she has a physical or mental impairment that substantially limits one or more major life activities, a record of such an impairment, or is regarded as having an impairment (EEOC Regulations . . . , 2011). For more information about how to determine whether a person has a disability under the ADA, visit http://AskJAN.org/corner/vol05iss04.htm.
Accommodating Employees with Back Impairments

(Note: People with back impairments may develop some of the limitations discussed below, but seldom develop all of them. Also, the degree of limitation will vary among individuals. Be aware that not all people with back impairments will need accommodations to perform their jobs and many others may only need a few accommodations. The following is only a sample of the possibilities available. Numerous other accommodation solutions may exist.)

Questions to Consider:

1. What limitations is the employee with a back impairment experiencing?

2. How do these limitations affect the employee and the employee’s job performance?

3. What specific job tasks are problematic as a result of these limitations?

4. What accommodations are available to reduce or eliminate these problems? Are all possible resources being used to determine possible accommodations?

5. Has the employee with a back impairment been consulted regarding possible accommodations?

6. Once accommodations are in place, would it be useful to meet with the employee with a back impairment to evaluate the effectiveness of the accommodations and to determine whether additional accommodations are needed?

7. Do supervisory personnel and employees need training regarding back impairments?

Accommodation Ideas:

 Activities of Daily Living:
· Allow use of a personal attendant at work

· Allow use of a service animal at work

· Make sure the facility is accessible

· Move workstation closer to the restroom
· Provide accessible restroom
· Allow longer breaks

Fatigue/Weakness:
· Reduce or eliminate physical exertion and workplace stress

· Schedule periodic rest breaks away from the workstation

· Allow a flexible work schedule and flexible use of leave time

· Allow work from home

· Implement ergonomic workstation design

· Provide a scooter or other mobility aid if walking cannot be reduced

Gross Motor Impairment:

General

· Modify the work-site to make it accessible

· Provide parking close to the work-site

· Provide an accessible entrance

· Install automatic door openers

· Provide an accessible restroom and break room

· Provide an accessible route of travel to other work areas used by the employee

· Modify the workstation to make it accessible

· Make sure materials and equipment are within reach range

· Move workstation close to other work areas and break rooms

Industrial
· Provide overhead structure for lifting devices

· Modify the work area to make it adjustable

· Place frequently used tools and supplies at or near waist height

· Provide low task chairs for work that cannot be brought to waist height

· Provide stand/lean stools and anti-fatigue mats for standing work

· Make wheelchairs, scooters, industrial tricycles, or golf carts available if walking long distances is required

· Provide compact lifting devices to push and pull supplies and tools from storage

Office Settings
· Provide a height adjustable desk and ergonomic chair

· Move workstation close to common use office equipment

· Provide low task chair and rolling safety ladder to access high and low file drawers and supplies

· Provide a cart to move files, mail, and supplies

· Provide a lazy Susan carousel or desktop organizers to access frequently used materials

Service Settings
· Provide anti-fatigue mats and stand/lean stools for functions requiring long periods of standing

· Provide a height adjustable desk and ergonomic chair

· Move workstation close to commonly used office equipment

· Provide compact lifting devices to push and pull stock and supplies from shelves

· Provide carts to move supplies and stock

Medical Settings
· Provide a spring-bottomed linen cart

· Make patient lifting and transfer devices available

· Make wheelchairs, scooters, industrial tricycles, or golf carts available if walking long distances is required

· Train employees on proper lifting techniques and on proper use of patient lifting and transfer devices

· Provide powered beds for transporting patients
· Provide adjustable exam tables
· Provide a height adjustable desk and ergonomic task chairs
Situations and Solutions:

A systems administrator with a back impairment is required to move, lift, and carry computers throughout the office. The person was accommodated with a compact, adjustable height lifting device with straps to secure the load.

A maintenance worker with a bending and lifting restriction due to a back injury is required to lift manhole covers. The worker was accommodated with a truck mounted jib crane and manhole cover lifter.

A clerical worker with scoliosis has sitting and standing restrictions. Because the worker is required to work at a desk a majority of the time, the worker was accommodated with an ergonomic workstation evaluation, ergonomic chair, and a sit/stand computer workstation.

A mechanic with a bending restriction due to a low back impairment has problems accessing the engine compartment and low task areas of vehicles. The mechanic was accommodated with a tire lift, a mechanic’s low task chair, and a specialty creeper designed to support the body while accessing engine compartments.

A file clerk with a back impairment has functional limitations limiting her ability to bend and access files in low file drawers. An electric automated filing system was purchased to allow accessing of file drawers at a standing height.

A chemical process plant worker is limited in his ability to turn large wheel valves due to a back injury. The worker was accommodated with a specialty tool designed to increase torque on wheel valve handles.

An appliance delivery driver with a lifting restriction due to a low back injury was accommodated with a stair climbing hand truck. This battery-powered piece of equipment also doubles as a lift gate to help lower appliances on and off the truck.

A grocery check-out person with a standing restriction due to a back injury was accommodated with a sit/lean stool and anti-fatigue mats.

A mailroom worker with a push/pull restriction was required to deliver the mail on a cart that weighed more than the individual’s push/pull restriction. An accommodation of a motorized cart allowed the person to stay on the job.

A truck driver with a back impairment was limited in the time he could drive. Accommodations of a suspension seat and a vehicle cushion designed to reduce vibrations allowed the driver to comfortably sit for longer periods of time.

A health care worker with a lifting restriction was accommodated with patient transfer devices and individualized training on proper use and selection of the equipment.

Products:
There are numerous products that can be used to accommodate people with back impairments. JAN's Searchable Online Accommodation Resource at <http://AskJAN.org/soar> is designed to let users explore various accommodation options. Many product vendor lists are accessible through this system; however, JAN provides these lists and many more that are not available on the Web site upon request. Contact JAN directly if you have specific accommodation situations, are looking for products, need vendor information, or are seeking a referral.

Resources

Job Accommodation Network

West Virginia University

PO Box 6080

Morgantown, WV 26506-6080

Toll Free: (800)526-7234

TTY: (877)781-9403

Fax: (304)293-5407

jan@AskJAN.org
http://AskJAN.org
The Job Accommodation Network (JAN) is a free consulting service that provides information about job accommodations, the Americans with Disabilities Act (ADA), and the employability of people with disabilities.

Office of Disability Employment Policy

200 Constitution Avenue, NW, Room S-1303

Washington, DC 20210

Toll Free: (866)633-7365
TTY: (877)889-5627

Fax: (202)693-7888

http://www.dol.gov/odep/

The Office of Disability Employment Policy (ODEP) is an agency within the U.S. Department of Labor. ODEP provides national leadership to increase employment opportunities for adults and youth with disabilities while striving to eliminate barriers to employment.

American Industrial Hygiene Association (AIHA)
3141 Fairview Park Drive, Suite 777

Falls Church, VA 22042

Direct: (703)849-8888

Fax: (703)207-3561

infonet@aiha.org

http://www.aiha.org
AIHA promotes, protects, and enhances industrial hygienists and other occupational health, safety, and environmental professionals in their efforts to improve the health and well- being of workers, the community, and the environment.

American National Standards Institute (ANSI)
1899 L Street, NW, 11th Floor

Washington, DC 20036

Direct: (202)293-8020

Fax: (202)293-9287

info@ansi.org

http://web.ansi.org/
The American National Standards Institute (ANSI) enhances both the global competitiveness of U.S. business and the U.S. quality of life by promoting and facilitating voluntary consensus standards and conformity assessment systems, and safeguarding their integrity.
American Society of Safety Engineers

520 N. Northwest Hwy

Park Ridge, IL 60068

Local: (847) 699-2929
customerservice@asse.org

http://www.asse.org
Founded in 1911, the American Society of Safety Engineers (ASSE) is the world’s oldest professional safety society. ASSE promotes the expertise, leadership and commitment of its members, while providing them with professional development, advocacy, and standards development. It also sets the occupational safety, health and environmental community’s standards for excellence and ethics.
Canadian Centre for Occupational Health and Safety

135 Hunter St. East

Hamilton, ON L8N1M-5

Toll Free: (800)668-4284

Direct: (905)572-2981

Fax: (905)572-2206
http://www.ccohs.ca

CCOHS is Canada's national centre for occupational health and safety (OH&S) information. Their goal is to promote health and safety in the workplace, and encourage attitudes and methods which will lead to improved physical and mental health of working people.

Human Factors and Ergonomics Society

PO Box 1369

1124 Montana Ave, Suite B

Santa Monica, CA 90406-1369

Direct: (310)394-1811

Fax: (310)394-2410

info@hfes.org

http://hfes.org
The Society's mission is to promote the discovery and exchange of knowledge concerning the characteristics of human beings that are applicable to the design of systems and devices of all kinds.

National Institute for Occupational Safety and Health

1150 Tusculum Ave

Cincinnati, OH 45226

Toll Free: (800) 232-4636

Local: (513) 533-8326

TTY: (888) 232-6348

Fax: (513) 533-8347
cdcinfo@cdc.gov

http://www.cdc.gov/niosh/
The National Institute for Occupational Safety and Health (NIOSH) is the Federal agency responsible for conducting research and making recommendations for the prevention of work-related disease and injury. The Institute is part of the Centers for Disease Control and Prevention (CDC).

National Safety Council

1121 Spring Lake Drive

Itasca, IL 60143-3201

Toll Free: (800)621-7615

Direct: (630)285-1121

Fax: (630)285-1315

customerservice@nsc.org

http://www.nsc.org
The mission of the National Safety Council is to educate and influence society to adopt safety, health and environmental policies, practices, and procedures that prevent and mitigate human suffering and economic losses arising from preventable causes.

Occupational Safety & Health Administration

200 Constitution Avenue NW
Washington, DC 20210
Toll Free: (800)321-OSHA
TTY: (877)889-5627
http://www.osha.gov
The mission of the Occupational Safety and Health Administration (OSHA) is to save lives, prevent injuries, and protect the health of America's workers. To accomplish this, federal and state governments must work in partnership with the more than 100 million working men and women and their six and a half million employers who are covered by the Occupational Safety and Health Act of 1970.

Rehabilitation Engineering Society of North America

1700 North Moore Street, Suite 1540

Arlington, VA 22209-1903

Direct: (703)524-6686

Fax: (703)524-6630
http://www.resna.org

RESNA, the Rehabilitation Engineering and Assistive Technology Society of North America, is the premier professional organization dedicated to promoting the health and well-being of people with disabilities through increasing access to technology solutions. RESNA advances the field by offering certification, continuing education, and professional development; developing assistive technology standards; promoting research and public policy; and sponsoring forums for the exchange of information and ideas to meet the needs of our multidisciplinary constituency.
References

Bureau of Labor Statistics. (2013). Occupational injuries and illnesses by selected characteristics for state and local government news release. Retrieved from http://www.bls.gov
EEOC Regulations To Implement the Equal Employment Provisions of the Americans With Disabilities Act, as Amended, 29 C.F.R. § 1630 (2011).
This document was developed by the Job Accommodation Network (JAN). Preparation of this item was funded by the Office of Disability Employment Policy, U.S. Department of Labor, Grant Number OD-23442-12-75-4-54. This document does not necessarily reflect the views or policies of the Office of Disability Employment Policy, U.S. Department of Labor, nor does the mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government.
Accommodation and Compliance Series

Employees with

Back Impairments

