
[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 Amputations
Amputation means the loss or absence of all or part of a limb. Causes of amputations include peripheral vascular disease (often associated with diabetes), trauma, tumors, and infections. In the United States, limb loss resulting from vascular conditions, referred to as dysvascular amputation, accounts for the majority of lower extremity amputations. Although the rates of limb differences due to congenital anomalies have remained consistent for several decades, dysvascular amputations have increased significantly. Upper extremity amputations are most often a result of an accident or trauma, with recent warfare increasing the rate of occurrence in the United States. In general, upper extremity amputations occur more often in younger age groups. In the wake of an amputation, a new amputee could have a myriad of post-operative medical concerns such as pain management, infection, and controlling the swelling and shaping of the residual limb. Additionally, there will likely be a period of significant rehabilitation, with a wide range of therapeutic goals that will vary for each individual. Amputees may experience a wide range of emotions in response to the loss of a limb, including anxiety, sadness, depression, anger, and grief.
The following is a quick overview of some of the job accommodations that might be useful for employees with amputation. 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.
Gross Motor Impairment:

· Modify the work-site to make it accessible

· Provide parking close to the work-site

· Provide an accessible entrance

· Install automatic door openers

· Provide an accessible restroom and break room

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

· Modify the workstation to make it accessible

· Adjust desk height if wheelchair or scooter is used

· Make sure materials and equipment are within reach range

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

Fine Motor Impairment:

· Implement ergonomic workstation design

· Provide alternative computer and telephone access

· Provide sensitivity training to coworkers and supervisors

Upper Extremity Amputations (finger, hand, or arm):
· Keyboarding/data entry: One-handed keyboards, typing tutorials for one-hand or missing digits, speech recognition software, large-key keyboards, foot mouse, touch pads, trackballs, and/or head pointing systems

· Writing: Grip aids, writing cuffs, action arm orthotic devices, recoding devices for note taking, note-takers, and/or clipboards

· Using telephones: Speaker phones, telephones with programmable number storage, phone holders, and/or telephone headsets
· Gripping tools: Grasping cuffs, grasping orthoses, ergonomically designed tools, vibration dampening tool wraps and gloves, vises, positioners, foot controls, pistol grip attachments, and/or digital distance measuring devices

· Lifting items: Portable material lift equipment, tailgate lifts, hoists, lift tables, and/or compact lifting devices
· Carrying items: Lightweight carts, shoulder bags, scooters with carrying baskets, and/or other powered carts
· Filing papers: Lateral files, carousel rotary files, rulers as pry bars, and/or other reorganization (e.g., reduce the number of files per drawer)
· Housekeeping/cleaning: Lightweight vacuum cleaners, backpack vacs, long-handed cleaning aids, and/or grasping cuffs

· Driving: Steering knobs, power-assisted steering, grip gloves, steering wheel covers, remote engine starters, and/or other control modifications
Lower Extremity Amputations (toe, foot, or leg):
· Climbing: Stairlifts, wheelchair platform lifts, climbing wheelchairs, rolling safety ladders with handrails, work platforms, and/or hydraulic personnel lifts
· Standing: Stand supports, task stools, anti-fatigue matting, rest breaks, and/or sit/stand stools
· Lifting/carrying: Material handling lifts, cranes, hoists, powered carts/scooters, hydraulic lift carts, lift tables, tailgate lifts and/or lightweight carts with large wheels
· Driving: Hand controls, automatic clutching systems, left-foot gas pedals, automatic transmissions, and/or designated parking modifications
· Walking: Canes, crutches, rolling walkers with seats, wheelchairs, and/or powered wheelchairs/scooters
Glossary of Commonly Used Terms:
· AK: Above the knee

· BK: Below the knee

· Bilateral: Both legs, feet, arms, or hands

· Congenital: Born without limbs or digits

· Myoelectrics: Upper extremity prostheses powered electrically

· Orthosis: A device used to stabilize/support a body part

· Prosthesis: A device used to replace a body part

· Socket: The portion of the prosthesis that fits over the remaining limb or stump

· Terminals: Hand terminals (hooks) that are controlled by the wearer

Resources Specifically for People with Amputations

360 Degrees of Orthotics and Prosthetics

5311 E. Fletcher Avenue
Tampa, Florida 33617
Direct: (813)989-0360

Fax: (866)989-0360

info@360oandp.com
http://www.360oandp.com
Amputee Coalition of America

900 East Hill Avenue, Suite 205

Knoxville, TN 37915-2566
Toll Free: (888)AMP-KNOW/(888)267-5669
Direct: (865)524-8772

TTY: (865)525-4512

Fax: (865)525-7917

http://amputee-coalition.org
Daily Strength Amputees Support Group
http://www.dailystrength.org/c/Amputees/support-group

Limbs for Life Foundation
5929 N. May, Suite 511

Oklahoma City, OK 73112

Toll Free: (888)235-5462

Direct: (405)843-5174

Fax: (405)843-5123

admin@limbsforlife.org

http://www.limbsforlife.org
National Amputation Foundation

40 Church Street

Malverne, NY 11565

Phone: (516)887-3600

Fax: (516)887-3667

amps76@aol.com

http://www.nationalamputation.org/

National Limb Loss Information Center

900 East Hill Ave. Suite 285

Knoxville, TN 37909

Toll Free: (888)AMP-KNOW/(888)267-5669
Direct: (865)524-8772

Fax: (865)525-7917

http://www.amputee-coalition.org/nllic_about.html
Updated 1/26/2012.
This document was developed by the Job Accommodation Network, funded by a contract agreement from the U.S. Department of Labor, Office of Disability Employment Policy (DOL079RP20426). The opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Labor. Nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Department of Labor.

Effective Accommodation Practices (EAP) Series

Job Accommodations for People with Amputations

