

JAN

Job Accommodation Network

Practical Solutions • Workplace Success

Occupation and Industry Series

Accommodating Service Members and Veterans with Post-Traumatic Stress Disorder (PTSD)

Job Accommodation Network
PO Box 6080
Morgantown, WV 26506-6080
(800)526-7234 (V)
(877)781-9403 (TTY)
jan@askjan.org
askjan.org


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 Melanie Whetzel, M.A. Updated 10/08/15.

JAN'S OCCUPATION AND INDUSTRY SERIES

Introduction

JAN's Occupation and Industry Series is designed to help employers determine effective accommodations for their employees with disabilities and comply with title I of the Americans with Disabilities Act (ADA). Each publication in the series addresses a specific occupation or industry and provides information about that occupation or industry, ADA issues, accommodation ideas, and resources for additional information.

The Occupation and Industry 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 Combat-Related Post-Traumatic Stress Disorder (PTSD)

What is PTSD?

According to the DSM 5, PTSD is a trauma- and stressor-related disorder caused by an individual's exposure to actual or threatened death, serious injury, or sexual violence in one or more of the following ways:

- directly experiences the traumatic event;
- witnesses the traumatic event in person;
- learns that the traumatic event occurred to a close family member or close friend (with the actual or threatened death being either violent or accidental); or
- experiences first-hand repeated or extreme exposure to aversive details of the traumatic event (not through media, pictures, television or movies unless work-related).

The disturbance, regardless of its trigger, causes clinically significant distress or impairment in the individual's social interactions, capacity to work or other important areas of functioning. It is not the physiological result of another medical condition, medication, drugs or alcohol (APA, 2013).

How many veterans have PTSD?

While exposure to a traumatic event is not uncommon, 7 - 8% of the American population will develop PTSD at some point in their lives. Among military veterans, PTSD is quite common. Due to the daily exposure to potentially traumatic events, recent

data suggest that approximately 11-20% of service members who return home from deployment in Afghanistan and Iraq have symptoms of PTSD. Statistics also show that PTSD occurs in about 15% of Vietnam veterans, 12% of Gulf War veterans (National Center for PTSD, 2015).

What are the symptoms of PTSD?

Possible symptoms associated with PTSD are re-experiencing, avoidance, negative cognition and mood, and arousal. Re-experiencing involves spontaneous memories of the traumatic event, recurrent dreams related to it, flashbacks or other intense or prolonged psychological distress. Avoidance refers to avoiding the distressing memories, thoughts, feelings or external reminders of the event. Negative cognitions and mood represents countless feelings, from a persistent and distorted sense of blame of self or others, to estrangement from others or markedly diminished interest in activities, to an inability to remember key aspects of the event. Arousal is marked by irritable, angry, aggressive, reckless or self-destructive behavior, sleep disturbances, hyper-vigilance or related problems (APA, 2013).

Most people have some stress-related reactions after a traumatic event; but, not everyone gets PTSD. PTSD symptoms usually start soon after the traumatic event, but they may not appear until months or years later. Individuals with PTSD experience many of the symptoms listed above for well over a month and cannot function as they were able to prior to the event. Signs and symptoms of PTSD usually begin within several months of the event. However, symptoms may not occur until many months or even years following the trauma. Those who develop PTSD may not experience all of the symptoms and behaviors listed above.

How is PTSD treated?

PTSD treatment often combines both medication and psychotherapy, including individual, group, and family therapies. This combined approach can help improve symptoms and teach skills to better cope with the traumatic event and its aftermath (National Center for PTSD, 2015).

PTSD and the Americans with Disabilities Act

Is PTSD 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, 1992). Therefore, some people with PTSD 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 such an impairment (EEOC, 1992). For additional information on the ADA

definition of disability, go to JAN's Accommodation and Compliance Series: The ADA Amendments Act of 2008 at <http://AskJAN.org/bulletins/adaaa1.htm>.

Are employees with PTSD required to disclose their disability to their employers?

No. Employees need only disclose their disability if/when they need an accommodation to perform the essential functions of the job. Applicants never have to disclose a disability on a job application, or in the job interview, unless they need an accommodation to assist them in the application or interview process (EEOC, 1992).

Can an employer ask an employee with PTSD to submit to a medical examination?

Yes, if the need for the medical examination is job-related and consistent with business necessity. Typically, employers will ask an employee with PTSD to submit to a medical examination (also called a fitness-for-duty exam) after the employee had an incident on the job that would lead the employer to believe that this employee is unable to perform the job, or to determine if the employee can safely return to work, and if any accommodations will be needed on the job (EEOC, 1992).

Special note: Pre-job offer medical examinations or inquiries are illegal under the ADA. People with PTSD (or any disability) do not have to submit to a medical exam or answer any medical questions until after they are conditionally offered a job (EEOC, 1992).

Do employees with PTSD pose a direct threat to themselves or others?

People who have PTSD do not necessarily pose a direct threat to themselves or others. Employees who control their conditions through medication or therapy probably pose no current risk. Even if direct threat exists, employers should reduce or eliminate the threat by providing an accommodation (EEOC, 1992).

How and when does a person with PTSD ask for an accommodation?

An employee with PTSD can ask for an accommodation at any time when he/she needs an accommodation to perform the essential functions of the job. The employee can make a request verbally or in writing and is responsible for providing documentation of a disability (EEOC, 1992).

Can an employer discipline an employee with PTSD who violates conduct or performance standards?

Yes, an employer can discipline an employee with PTSD who violates conduct standards or fails to meet performance standards, even if the behavior being exhibited is caused by the employee's disability. However, an employer is obligated to consider reasonable accommodations to help the employee with PTSD meet the conduct or performance standards (EEOC, 1992).

Where can employers get additional information about PTSD and the ADA?

JAN provides resources on mental health impairments and the ADA at <http://AskJAN.org/media/psyc.htm>. This includes accommodation ideas, information on the ADA and its amendments, and guidance from the Equal Employment Opportunity Commission. Two EEOC guidances that may be helpful working through the accommodation process are: The ADA and Psychiatric Disabilities at <http://www.eeoc.gov/policy/docs/psych.html> and The ADA: Applying Performance and Conduct Standards to Employees with Disabilities at <http://www.eeoc.gov/facts/performance-conduct.html>.

Accommodating Veterans with PTSD

Note: Veterans with PTSD 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 veterans with PTSD 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 veteran with PTSD experiencing?
2. How do these limitations affect the veteran and the veteran'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 potential resources being used to determine possible accommodations?
5. Has the veteran with PTSD been consulted regarding possible accommodations?
6. Once accommodations are in place, would it be useful to meet with the veteran with PTSD to evaluate the effectiveness of the accommodations and to determine whether additional accommodations are needed?
7. Do supervisory personnel and employees need training regarding PTSD?

Accommodation Ideas:

Concentration:

- Reduce distractions in the work area:
 - Provide space enclosures, sound absorption panels, or a private office
 - Allow for use of white noise or environmental sound machines
 - Allow the employee to listen to soothing music
 - Provide a noise cancelling headset
 - Plan for uninterrupted work time
 - Purchase organizers to reduce clutter
- Increase natural lighting or provide full spectrum lighting
- Allow flexible work environment:
 - Flexible scheduling
 - Modified break schedule
 - Work from home/Flexi-place
- Divide large assignments into smaller tasks and goals
- Use auditory or written cues as appropriate
- Restructure job to include only essential functions
- Provide memory aids such as schedulers, organizers, and / or apps

Memory:

- Provide written as well as verbal instructions
- Provide written checklists
- Use a wall calendar
- Use a daily or weekly task list
- Provide verbal prompts and reminders
- Use electronic organizers, hand held devices, and /or apps
- Allow the employee to record meetings and trainings
- Provide printed minutes of meetings and trainings
- Allow additional training time for new duties
- Provide a mentor for daily guidance
- Provide reminders of important deadlines via e-mails, memos, and weekly supervision
- Use notebooks, planners, or sticky notes to record information for easy retrieval
- Provide cues to assist in location of items by using labels, color coding, or bulletin boards
- Post written instructions for use of equipment

Organization:

- Use daily, weekly, and monthly task lists
- Use calendar with automated reminders to highlight meetings and deadlines
- Use electronic organizers, mobile devices, and / or apps
- Divide large assignments into smaller tasks and goals
- Use a color coding scheme to prioritize tasks
- Hire a job coach or a professional organizer
- Assign a mentor to assist employee

Time Management / Completing Tasks:

- Make daily TO-DO lists and check items off as they are completed
- Provide organizational tools such as electronic schedulers, recorders, software organizers, calendars, watches, and apps
- Divide large assignments into smaller tasks and steps
- Schedule weekly meetings with supervisor, manager, or mentor to determine if goals are being met
- Remind employee of important deadlines
- Assign a mentor to assist with determining goals, providing daily guidelines, reminding of important deadlines
- Consider providing training on time management

Stress / Emotions:

- Encourage use of stress management techniques to deal with frustration
- Allow the presence of a support animal
- Allow telephone calls during work hours to doctors and others for needed support
- Use a mentor or supervisor to alert the employee when his/her behavior is becoming unprofessional or inappropriate
- Assign a supervisor, manager, or mentor to answer the employee's questions
- Restructure job to include only essential functions during times of stress
- Refer to counseling, employee assistance programs (EAP), and veterans' centers
- Provide backup coverage for when the employee needs to take breaks
- Allow flexible work environment:
 - Flexible scheduling
 - Modified break schedule
 - Leave for counseling
 - Work from home/Flexi-place

Panic Attacks:

- Allow the employee to take a break and go to a place where s/he feels comfortable to use relaxation techniques or contact a support person
- Identify and remove environmental triggers such as particular smells or noises
- Allow the presence of a support animal

Sleep Disturbances:

- Allow for a flexible start time
- Combine regularly scheduled short breaks into one longer break
- Provide a place for the employee to sleep during break
- Allow the employee to work one consistent schedule
- Provide a device such as a Doze Alert or other alarms to keep the employee alert
- Increase natural lighting or provide full-spectrum lighting

Fatigue:

- Allow flexible work environment:
 - Flexible scheduling
 - Modified break schedule
 - Work from home/Flexi-place
- Provide a goal-oriented workload
- Reduce or eliminate physical exertion and workplace stress
- Implement ergonomic workstation design

Attendance:

- Allow flexible work environment:
 - Flexible scheduling
 - Modified break schedule
 - Leave for counseling
 - Work from home/Flexi-place
- Provide straight shift or permanent schedule
- Allow the employee to make up the time missed
- Modify attendance policy
 - Example: count one occurrence for all PTSD-related absences

Coworker Interaction:

- Encourage the employee to walk away from frustrating situations and confrontations
- Allow the employee to work from home part-time
- Provide partitions or closed doors to allow for privacy
- Provide disability awareness training to coworkers and supervisors

Working Effectively:

Two common issues that JAN receives inquiries on are: (1) what accommodations will work for individuals with PTSD when workplaces are implementing substantial changes, and (2) what accommodations will help supervisors work effectively with individuals with PTSD. Many accommodation ideas are born from effective management techniques. When organizations are implementing workplace changes, it is important that key personnel recognize that a change in the environment or in supervisors may be difficult. Maintaining open channels of communication to ensure any transitions are smooth, and providing short weekly or monthly meetings with employees to discuss workplace issues can be helpful.

Supervisors can also implement management techniques that support an inclusive workplace culture while simultaneously providing accommodations. Techniques include the following:

- Provide positive praise and reinforcement,
- Provide day-to-day guidance and feedback,
- Provide written job instructions via email,
- Develop clear expectations of responsibilities and the consequences of not meeting performance standards,
- Schedule consistent meetings with employee to set goals and review progress,
- Allow for open communication,
- Establish written long term and short term goals,
- Develop strategies to deal with conflict,
- Develop a procedure to evaluate the effectiveness of the accommodation,
- Educate all employees on their right to accommodations,
- Provide sensitivity training to coworkers and supervisors,
- Do not mandate that employees attend work related social functions, and
- Encourage all employees to move non-work related conversations out of work areas.

Situations and Solutions:

A veteran with PTSD who was employed as a computer programmer had difficulty communicating with a supervisor. Due to a previous incident, the employee's stress

reaction was triggered by meetings with the supervisor. Instead of reporting to the supervisor for a weekly meeting on progress, the supervisor now pulls a report completed by the employee that shows progress on certain projects. A call-in policy where the employee was required to speak to her supervisor to report an absence was also modified. Now the employee calls an extension that was set up for the purpose of reporting absences.

A veteran who has PTSD was returning to civilian work. He was assigned to a cubicle in an office setting. Because of the cubicle's placement, the employee had no choice but to have his back to the opening, which caused him to have flashbacks from when he was in combat. The individual was accommodated with a mirror that was attached to his computer monitor so that he could see when coworkers enter his workspace.

A retired Army medic, who is now a nurse, had difficulty managing stress in the workplace due to her PTSD. Her stress intolerance was intensified when she heard the emergency medical helicopter arrive and depart from the hospital where she works. The nurse was reassigned to a vacant position on a unit that is farthest from the helipad. Because she could no longer hear the helicopter, she was able to effectively manage her job stress.

A sales representative with PTSD was reprimanded for arriving to work late because she had difficulty traveling during peak traffic times. She recently returned from National Guard service. She was accommodated by changing her start time to an hour later so she could avoid peak traffic times, and she was allowed to work from home two days a week.

A veteran with bipolar and PTSD had issues with his medication and needed time off from work, approximately half a day, in order to take care of his medical appointments. The employee had been on the job for seven months and had used his accrued time. He was accommodated with unpaid, intermittent leave under the ADA.

A veteran with PTSD had difficulty sleeping because of nightmares and focusing while having to multitask. He also experienced mood swings and lost his temper several times at work. He had not been disciplined for the outbursts, but decided it was time to disclose his disability and ask for accommodations. Because the optimal time for disclosing a disability and asking for an accommodation is before problems at work become too far advanced, a consultant at JAN provided technical assistance on how to disclose a disability and write an accommodation request letter.

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 Website. 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.

America's Heroes at Work

AmericasHeroesAtWork@dol.gov
<http://www.AmericasheroesAtWork.gov>

America's Heroes at Work is a U.S. Department of Labor (DOL) project that addresses the employment challenges of returning service members living with Traumatic Brain Injury (TBI) and/or Post-Traumatic Stress Disorder (PTSD) - an important focus of the President's veteran's agenda. The project equips employers and the workforce development system with the tools they need to help returning service members affected by TBI and/or PTSD succeed in the workplace - particularly service members returning from Iraq and Afghanistan.

Army Soldier and Family Assistance Centers

<https://www.myarmyonesource.com/familyprogramsandservices/familyprograms/soldierandfamilyassistancecenter/default.aspx>

The Army Soldier and Family Assistance Centers (SFAC) is a team consisting of enlisted Soldiers and civilian employee appointed by the Garrison Commander to coordinate resources and act as a point of contact for patients and their family members. The SFAC is open to assist patients who have been evacuated to Walter Reed Army Medical Center from Operation Iraqi Freedom (OIF) and Operation Enduring Freedom (OEF). The SFAC also assists the family members of those patients.

Army Wounded Warrior Program

Toll Free: (877)393-9058

Direct: (312)221-9113

usarmy.pentagon.medcom-wtc.mbx.contact-center@mail.mil

<http://wtc.army.mil/aw2/>

The Army Wounded Warrior Program (AW2) is the official U.S. Army program that assists and advocates for severely wounded, ill, and injured Soldiers, Veterans, and their Families, wherever they are located, for as long as it takes. AW2 provides individualized support to this unique population of Soldiers, who were injured or became ill during their service in Overseas Contingency Operations since 9/11.

Computer/Electronic Accommodations Program, Department of Defense

Main Office

1700 N. Moore Street, Suite 1000

Arlington, VA 22209

Direct: (703)614-8416

TTY: (703)681-3978

Fax: (703)697-5851

cap@tma.osd.mil

<http://www.cap.mil/>

The Computer/Electronic Accommodations Program (CAP) provides assistive technology and services to people with disabilities, Federal managers, supervisors, and IT professionals. CAP increases access to information and works to remove barriers to employment opportunities by eliminating the costs of assistive technology and accommodation solutions.

Wounded Service Member Initiative

Computer/Electronic Accommodations Program

5111 Leesburg Pike, Suite 810

Falls Church, VA

Toll Free: (703)681-8813

Fax: (703)681-9075

wsm@tma.osd.mil

<http://www.tricare.mil/cap/wsm/>

The Computer/Electronic Accommodations Program (CAP) works closely with service members across the nation to ensure they receive appropriate assistive technology for

their needs, including vision or hearing loss, dexterity impairments, and cognitive difficulties.

inTransition

Toll Free: (800)424-7877

Direct: (314)387-4700

<http://www.health.mil/InTransition/default.aspx>

inTransition is a voluntary program to support you as you move between health care systems or providers if you are currently receiving mental health care. A personal coach, along with resources and tools, will help you during this transition period.

Marine Corp Wounded Warrior Regiment

Toll Free: (877)487-6299

<http://www.woundedwarriorregiment.org/>

The Wounded Warrior Regiment's mission is to provide and facilitate assistance to wounded/injured/ill Marines and Sailors attached to or in support of Marine units, and their family members throughout the phases of recovery.

National Resource Directory

<http://www.nrd.gov>

The National Resource Directory (NRD) provides access to services and resources at the national, state, and local levels that support recovery, rehabilitation, and community reintegration.

Office of Personnel Management VetGuide

<http://www.opm.gov/policy-data-oversight/veterans-services/vet-guide/>

This Guide includes information on veterans' preference. The Office of Personnel Management (OPM) administers entitlement to veterans' preference in employment under title 5, United States Code, and oversees other statutory employment requirements in titles 5 and 38. (Title 38 also governs Veterans' entitlement to benefits administered by the Department of Veterans Affairs (VA).)

Veterans' Employment & Training Service

U.S. Department of Labor

Frances Perkins Building

200 Constitution Ave NW

Washington, DC 20210

Toll Free: (866)487-2365

TTY: (877)889-5627

<http://www.dol.gov/vets/>

Veterans' Employment & Training Service (VETS) proudly serves veterans and service members! VETS provides resources and expertise to assist and prepare them to obtain meaningful careers, maximize their employment opportunities, and protect their employment rights.

Vocational Rehabilitation and Employment Service

U.S. Department of Veterans Affairs
810 Vermont Avenue, NW
Washington, DC 20420
Toll Free: (800)827-1000
<http://www.vba.va.gov/bln/vre/>

The Vocational Rehabilitation and Employment (VR&E) VetSuccess Program is authorized by Congress under Title 38, Code of Federal Regulations, Chapter 31. It is sometimes referred to as the Chapter 31 program. The VetSuccess program assists Veterans with service-connected disabilities to prepare for, find, and keep suitable jobs. For Veterans with service-connected disabilities so severe that they cannot immediately consider work, VetSuccess offers services to improve their ability to live as independently as possible.

Wounded Warrior Project

4899 Belfort Road, Suite 300
Jacksonville, FL 32256
Toll Free: (877)832-6997
Direct: (904)296-7350
Fax: (904)296-7347 <http://www.woundedwarriorproject.org>

The mission of the Wounded Warrior Project is to honor and empower wounded warriors.

References

American Psychiatric Association: Diagnostic and Statistical Manual of Mental

Disorders, Fifth edition. Arlington, VA, American Psychiatric Association, 2013.

EEOC Regulations To Implement the Equal Employment Provisions of the Americans

With Disabilities Act, as Amended, 29 C.F.R. § 1630 (2011).

Equal Employment Opportunity Commission. (1992). *A technical assistance manual on*

the employment provisions (Title I) of the Americans with Disabilities Act.

Retrieved September 30, 2015, from <http://AskJAN.org/links/ADAtam1.html>

National Center for PTSD. (2015). *What is PTSD?* Retrieved September 30, 2015, from

<http://www.ptsd.va.gov/public/PTSD-overview/basics/index.asp>

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.