[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 Drug Addiction
Drug addiction is a chronic, relapsing, and treatable disease. Addiction begins with a conscious choice to use drugs, but addiction is not just "a lot of drug use." Recent scientific research provides overwhelming evidence that not only do drugs interfere with normal brain functioning creating powerful feelings of pleasure, but they also have long-term effects on brain metabolism and activity. At some point, changes occur in the brain that can turn drug abuse into addiction. Those addicted to drugs suffer from a compulsive drug craving and usage and cannot quit by themselves.
The following is a quick overview of some of the job accommodations that might be useful for employees with drug addiction. For a more in depth discussion, access our publication titled “Employees with Drug Addiction” at http://AskJAN.org/media/drugadd.html. To discuss an accommodation situation with a consultant, contact JAN directly.
Treatment Needs: 

· Allow use of paid or unpaid leave for inpatient medical treatment 

· Allow use of paid or unpaid leave or flexible scheduling for counseling or to attend support meetings

 Difficulty Handling Stress:

· Provide praise and positive reinforcement

· Refer to counseling and employee assistance programs

· Allow modified daily schedule

· Allow frequent breaks 

· Provide a self-paced workload 

· Modify supervisory methods

· Reassign to a less stressful job

 Fatigue:

· 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

 Maintaining Concentration: 

· Reduce distractions in the workplace 

· Provide space enclosures or a private office

· Plan for uninterrupted work time

· Allow for frequent breaks

· Divide large assignments into smaller tasks and steps

· Restructure job to include only essential functions

 Exposure to drugs in the workplace (e.g. hospitals, pharmacies):

· Provide workplace supports

· Provide extra supervision

· Reassign to a position that does not involve exposure to drugs

Resources Specifically for People with Drug Addiction
Addiction Resource Guide 
P.O. Box 8612
Tarrytown, NY 10591
Direct: (914)610-1775
Fax: (914)631-8077
info@addictionresourceguide.com 
http://www.addictionresourceguide.com

American Society of Addiction Medicine
4601 North Park Ave
Upper Arcade, Suite 101
Chevy Chase, MD 20815
Direct: (301)656-3920
Fax: (301)656-3815
email@asam.org
http://www.asam.org

National Center on Addiction and Substance Abuse at Columbia University
633 Third Ave., 19th Floor
New York, NY 10017-6706
Direct: (212)841-5200
http://www.casacolumbia.org 

National Institute on Drug Abuse
Office of Science Policy and Communications, Public Information Office
6001 Executive Boulevard
Room 5213, MSC 9561
Bethesda, MD 20892-9561
Direct: (301)443-1124
information@nida.nih.gov
http://www.drugabuse.gov

Substance Abuse and Mental Health Services Administration
SAMHSA
P.O. Box 2345 
Rockville, MD 20847
Toll Free: (877)726-4727
TTY: (800)487-4889
Fax: (240)221-4292
SAMHSAInfo@samhsa.hhs.gov
http://www.samhsa.gov
03/11/13
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 Drug Addiction


