[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 Chronic Pain
How prevalent is chronic pain?

Chronic pain has been said to be the most costly health problem in America. According to a recent USA TODAY/ABC News/Stanford University Medical Center poll, almost one in five Americans suffer from chronic pain (Sternberg, 2005).

What is chronic pain?

While acute pain is a normal sensation triggered in the nervous system to alert you to possible injury and the need to take care of yourself, chronic pain is different. Chronic pain persists. Pain signals keep firing in the nervous system for weeks, months, even years (National Institute of Neurological Disorders and Stroke, 2011).
What are the symptoms of chronic pain?
Living with chronic pain can lead to loss of appetite, depression, and exhaustion. The pain associated with chronic pain usually overwhelms all other symptoms.

What causes chronic pain?

Chronic pain can be caused by headaches, low back pain, cancer pain, arthritis pain, neurogenic pain (pain resulting from damage to the peripheral nerves or to the central nervous system itself), psychogenic pain (pain not due to past disease or injury or any visible sign of damage inside or outside the nervous system) (National Institute of Neurological Disorders and Stroke, 2011).
How is chronic pain treated?

Medications, acupuncture, local electrical stimulation, and brain stimulation, as well as surgery, are some treatments for chronic pain (National Institute of Neurological Disorders and Stroke, 2011). Depression is often associated with chronic pain and may need to be treated as a separate, but related, condition.

Chronic Pain and the Americans with Disabilities Act
Is chronic pain a disability 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 chronic pain 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 Chronic Pain
(Note: People with chronic pain 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 chronic pain 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 chronic pain 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 chronic pain been consulted regarding possible accommodations?

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

7. Do supervisory personnel and employees need training regarding chronic pain?
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

· Allow longer breaks

· Refer to appropriate community services

· Provide access to a refrigerator

Depression and Anxiety:

· Develop strategies to deal with work problems before they arise

· Provide sensitivity training to coworkers

· Allow telephone calls during work hours to doctors and others for support

· Provide information on counseling and employee assistance programs

· Allow time off for medical treatment

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 a self-paced workload

· Provide parking close to the work-site and an accessible entrance

· Install automatic door openers

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

· Move workstation close to other work areas, office equipment, and break rooms

Muscle Pain and Stiffness:
· Implement ergonomic workstation design, e.g., ergonomic chair and adjustable workstation to alternate between sitting and standing

· Reduce repetitive tasks or interrupt the tasks with other duties

· Provide carts and lifting aids

· Modify work-site temperature and/or dress code

· Use fan/air-conditioner or heater at the workstation

· Allow work from home during extremely hot or cold weather

Situations and Solutions:
An appointment secretary was reprimanded for poor attendance due to chronic pain. She was provided periodic rest breaks when at work and allowed telecommuting part-time.

A human resources manager had chronic pain due to a car accident. The individual was having difficulty getting to work on time. He was accommodated with a flexible schedule to allow more time to access public transit.

A switchboard operator with chronic pain and fibromyalgia was accommodated with flexible scheduling, rest breaks, and an adjustable workstation. The adjustable workstation allowed her to alternate between a sitting and standing position.

An individual with chronic pain due to a back injury was having difficulty sitting throughout the day. She was accommodated with a reclining workstation.

A medical technician with chronic pain was restricted from doing repetitive work. He was required to perform typing throughout the day. He was transferred to another job requiring less repetition.

An assembly line worker with chronic pain was having difficulty standing for long periods. He was accommodated with a sit-lean stool and anti-fatigue matting.

Products:
There are numerous products that can be used to accommodate people with limitations. JAN's Searchable Online Accommodation Resource (SOAR) at http://AskJAN.org/soar is designed to let users explore various accommodation options. Many product vendor lists are accessible through this system; however, upon request JAN provides these lists and many more that are not available on the Web site. 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 Academy of Pain Management

975 Morning Star Drive Suite A
Sonora, CA 95370
Direct: (209)533-9744
Fax: (209)533-9750
aapm@aapainmanage.org
http://www.aapainmanage.org
The American Academy of Pain Management is the largest multidisciplinary pain society and largest physician based pain society in the United States.

American Chronic Pain Association

P.O. Box 850
Rocklin, CA 95677-0850
Toll Free: (800)533-3231
Fax: (916)632-3208
ACPA@pacbell.net
http://www.theacpa.org
The purpose of the American Chronic Pain Association is to facilitate peer support and education for individuals with chronic pain and their families so that these individuals may live more fully in spite of their pain.

American Pain Society

8735 W. Higgins Road,

Suite 300

Chicago, IL 60631

Toll Free: (847)375-4715

info@americanpainsociety.org

http://www.ampainsoc.org
The American Pain Society is a multidisciplinary community that brings together a diverse group of scientists, clinicians, and other professionals to increase the knowledge of pain and transform public policy and clinical practice to reduce pain-related suffering.

International Association for the Study of Pain

1510 H St. NW, Suite 600
Washington, DC 20005-1020
Direct: (202)524-5300
Fax: (202)524-5301
iaspdesk@iasp-pain.org
http://www.iasp-pain.org
IASP is an international, multidisciplinary, non-profit professional association dedicated to furthering research on pain and improving the care of patients with pain.

National Institute of Neurological Disorders and Stroke

P.O. Box 5801
Bethesda, MD 20824
Toll Free: (800)352-9424
Direct: (301)496-5751
http://www.ninds.nih.gov/
The NINDS, an agency of the U.S. Federal Government and a component of the National Institutes of Health and the U.S. Public Health Service, is a lead agency for the congressionally designated Decade of the Brain, and the leading supporter of biomedical research on disorders of the brain and nervous system.

National Organization for Rare Disorders

55 Kenosia Avenue
Danbury, CT 06813-1968
Toll Free: (800)999-6673
Direct: (203)744-0100
Fax: (203)798-2291
http://www.rarediseases.org/
NORD is a unique federation of voluntary health organizations dedicated to helping people with rare "orphan" diseases and assisting the organizations that serve them. NORD is committed to the identification, treatment, and cure of rare disorders through programs of education, advocacy, research, and service.

References
EEOC Regulations To Implement the Equal Employment Provisions of the Americans With Disabilities Act, as Amended, 29 C.F.R. § 1630 (2011).

National Institute of Neurological Disorders and Stroke. (2011). NINDS chronic pain information page. Retrieved December 28, 2011, from http://www.ninds.nih.gov/disorders/chronic_pain/chronic_pain.htm

Sternberg, S. (2005). Chronic pain: The enemy within. Retrieved December 28, 2011, from http://www.usatoday.com/news/health/2005-05-08-chronic-pain-cover_x.htm

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 Chronic Pain

