[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 Mental Health Impairments
According to the National Mental Health Association (http://www.nimh.nih.gov/), a mental health impairment is a disease that causes mild to severe disturbances in thought and/or behavior, resulting in an inability to cope with life’s ordinary demands and routines. There are more than 200 classified forms of mental illness. Some of the more common disorders are depression, bipolar disorder, dementia, schizophrenia, post-traumatic stress disorder (PTSD), obsessive-compulsive disorder (OCD), panic disorders, seasonal affective disorder (SAD), and anxiety disorders.  Symptoms may include changes in mood, personality, personal habits, and/or social withdrawal. 

The following is a quick overview of some of the job accommodations that might be useful for people with mental health impairments. 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.
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) 

· 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 mental health-related absences

Working Effectively:

Two common issues that JAN receives inquiries on are: (1) what accommodations will work for individuals with a mental health impairment when workplaces are implementing substantial changes, and (2) what accommodations will help supervisors work effectively with individuals with mental health impairment. 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.

Resources Specifically for People with Mental Health Impairments
Anxiety Disorders Association of America
8730 Georgia Avenue
Suite 412
Silver Spring, MD 20910

Direct: (240)485-1001

Fax: (240)485-1035

http://www.adaa.org

BPDWORLD

mail@bpdworld.org

http://www.bpdworld.org/

Center for Psychiatric Rehabilitation

Boston University

940 Commonwealth Avenue West

Boston, MA 02215

Direct: (617)353-3549

Fax: (617)353-7700

psyrehab@bu.edu

http://cpr.bu.edu/

International Obsessive Compulsive Foundation Inc.

PO Box 961029

Boston, MA 02196

Direct: (617)973-5801

Fax: (617)973-5803

info@ocfoundation.org

http://www.ocfoundation.org

Judge David L. Bazelon Center for Mental Health Law

1101 15th St. NW

Suite 1212

Washington, DC 20005

Direct: (202)467-5730

TTY: (202)467-4232

Fax: (202)223-0409

communications@bazelon.org

http://www.bazelon.org

Mental Health America

2000 N Beauregard Street, 6th Floor

Alexandria, VA 22311

Toll Free: (800)969-6642

Direct: (703)684-7722

Fax: (703)684-5968

info@mentalhealthamerica.net

http://www.nmha.org

National Alliance on Mental Illness

3803 N. Fairfax Dr., Ste. 100

Arlington, VA 22203

Toll Free: (800)950-6264

Direct: (703)524-7600

Fax: (703)524-9094

http://www.nami.org

National Institute of Mental Health

Science Writing, Press, and Dissemination Branch

6001 Executive Blvd, Room 8184, MSC 9663

Bethesda, MD 20892-9663

Toll Free: (866)615-6464

Direct: (301)443-4513

TTY: (301)443-8431

Fax: (301)443-4279

nimhinfo@nih.gov

http://www.nimh.nih.gov

National Institute on Disability and Rehabilitation Research

U.S. Department of Education

400 Maryland Avenue, SW

Washington, DC 20202-7100

Direct: (202)245-7468

http://www2.ed.gov/about/offices/list/osers/nidrr/index.html

National Mental Health Consumers' Self-Help Clearinghouse

1211 Chestnut Street

Suite 1207

Philadelphia, PA 19107

Toll Free: (800)553-4539

Direct: (215)751-1810

Fax: (215)636-6312

info@mhselfhelp.org

http://www.mhselfhelp.org

Substance Abuse and Mental Health Services Administration

SAMHSA

1 Choke Cherry Road

Rockville, MD 20857

Toll Free: (800)662-4357

TTY: (800)487-4889

Fax: (240)221-4292

SAMHSAInfo@samhsa.hhs.gov

http://www.samhsa.gov

Updated 11/11/15. 

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 Mental Health Impairments


