[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

JAN’S EAP SERIES

Job Accommodations for People
with Chronic Pain
Chronic pain is any frequent or continuous pain that has lasted for more than a few months. It may be generally described as any persisting pain that occurs beyond the usual course of a disease or beyond the reasonable time for an injury to heal. Chronic pain is different than the kind of acute pain that is a normal sensation triggered in the nervous system to alert an individual to possible injury; chronic pain persists for weeks, months, and even years. Symptoms of chronic pain are loss of appetite, depression, and exhaustion. The pain usually overwhelms all other symptoms and often individuals cannot work without some type of accommodation.
The following is a quick overview of some of the job accommodations that might be useful for people with chronic pain. 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.
Activities of Daily Living:

· Allow use of a personal attendant and/or 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, i.e., 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

Resources Specifically for People with Chronic Pain

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
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
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/
Updated 03/06/13.

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.
Effective Accommodation Practices (EAP) Series

Job Accommodations for People with Chronic Pain

