[image: image1.jpg]

[image: image2.jpg]Job Accommodation Network

Accommodating Employees
in Manufacturing Settings
According to the U.S. Department of Labor, manufacturing accounts for 9% of all jobs in the United States. Productivity is up 40% as factories have adopted new technologies and production processes. As a result, the industry demands more skilled, better trained workers. For new workers with disabilities and as our working population ages, 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 from manufacturing industry jobs. For a more in depth discussion, access JAN's publications at AskJAN.org/media/atoz.htm. To discuss an accommodation situation with a consultant, contact JAN directly.
A forklift driver with rheumatoid arthritis had difficulty grasping the steering wheel. The forklift was fitted with a spinner ball to eliminate the need for grasping the wheel.

A work plan developer in a manufacturing environment was losing vision due to diabetic retinopathy, causing him difficulty reading print documents and his computer screen. He was provided a stand magnifier for print documents and software to magnify the screen.
An assembler with carpal tunnel syndrome had difficulty manipulating and holding small components. A “pen-vac” device was used to enable the individual to effectively pick up and manipulate the parts.

[image: image3.jpg]{0DEP
Office of Disability
4 Employment Policy

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

A machine operator with arthritis had difficulty turning control switches. The small tabs were replaced with larger cushioned knobs. He was also given gloves with non-slip, raised dots that improved gripping. These modifications enabled him to grasp and turn the knobs more effectively and with less force.

A laborer working in a noisy factory had difficulty concentrating on job tasks. Accommodation suggestions included: erecting sound absorbing barriers around his workstation, moving unnecessary equipment from the area to reduce traffic, and allowing the employee to wear a headset or ear plugs.

An assembly line worker with bursitis in his knee was limited in his ability to stand. His employer gave him a stand/lean stool, provided him with anti-fatigue matting, and purchased vibration dampening shoe inserts.
A production line manager with a hearing loss wore hearing aids and was concerned about safety on the production floor. He was accommodated with a vibrating pager and placement of mirrors at the end of aisles on the floor for increased visibility of oncoming pedestrian or forklift traffic. This accommodation was thought to improve safety for all employees.

A production worker in a food manufacturing plant with arthritis had limitations in standing and needed to wear a prescribed shoe, but the plant required steel toed boots. The employer was able to accommodate by providing steel toe shoe cap covers and a sit/stand stool to enable her to sit periodically.
A production worker in a food manufacturing plant had chronic obstructive pulmonary disease (COPD) and was sensitive to cold air and powders. The employee was successful on the job when the employer provided a mask and allowed for more frequent, shorter break periods.
An assembly line worker’s migraines were triggered by various fragrances. The employees around him often wore overwhelming perfumes that caused him to have a migraine. As an accommodation, the employer asked other employees to voluntarily refrain from wearing fragrances. The employee was also moved to a part of the assembly line where the fragrances were not as strong.

An employee who works in a manufacturing environment had a learning disability. The employee had difficulty remembering task sequences of the job. The supervisor provided written instructions, whereby each major task was broken down into smaller, sequential subparts. Each subpart was color-coded for easy reference (green means start, red means stop).
A machine operator with HIV was experiencing difficulties remembering the steps involved in changing a part on his machine. The employer provided the employee with a step by-step checklist and directions explaining how to do this.

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.

