[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
Tourette
 Syndrome (TS)
Tourette syndrome (TS) is an inherited neurological disorder that is characterized by brief, sudden, repetitive, and unusual involuntary movements called motor tics and uncontrollable vocalizations called vocal tics. Symptoms can range from mild to severe to debilitating (NIND, 2011).
Tics are classified as either simple or complex. Simple tics involve a limited number of muscle groups. Some of the more common simple tics include eye blinking and other vision irregularities, facial grimacing, shoulder shrugging, and head or shoulder jerking. Simple vocalizations might include repetitive throat-clearing, sniffing, or grunting sounds. Complex tics are distinct, coordinated patterns of movements involving several muscle groups. Complex motor tics might include facial grimacing combined with a head twist and a shoulder shrug. Other complex motor tics may actually appear purposeful, including sniffing or touching objects, hopping, jumping, bending, or twisting. More complex vocal tics include words or phrases (NIND, 2011).
Signs and symptoms of TS usually begin in childhood and can be seen as early as two years of age, but are more likely to occur between the ages of six to seven. Males are three to five times more likely than females to develop TS. In most cases, the severity, frequency, and disruptiveness of the symptoms diminish during adolescence and adulthood. In other cases, the symptoms actually disappear entirely, usually by early adulthood. In a few cases, the symptoms may worsen in adulthood (DSM-IV-TR, 2000).

Many individuals with TS experience additional related conditions such as attention deficit/hyperactivity disorder (ADHD), obsessive-compulsive disorder (OCD), learning disabilities, sleep disorders, depression, and anxiety disorders (Mayo Clinic, 2010).

The following is a quick overview of some of the job accommodations that might be useful for employees with anxiety disorders. 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.
Difficulty Handling Emotions and Workplace Stress:

· Encourage the use of stress management techniques to deal with frustration

· Provide a quiet place for the individual to go when tics are severe

· Have an agreed upon cue for the individual to leave the room

· Allow the presence of a support animal

· Allow telephone calls during work hours to doctors and others for needed support

· Allow flexible breaks

· Refer to employee assistance program (EAP)

Difficulty Concentrating:

To reduce auditory distractions:

· Purchase a noise canceling headset

· Hang sound absorption panels

· Provide a white noise machine

· Relocate employee’s office space away from audible distractions

· Redesign employee’s office space to minimize audible distractions

To reduce visual distractions:

· Install space enclosures (cubicle walls)

· Reduce clutter in the employee's work environment

· Relocate employee’s office space away from visual distractions

· Redesign employee’s office space to minimize visual distractions

Difficulty Organizing:

· Develop color-code system for files, projects, or activities

· Use daily checklist to help with organization

· Use weekly chart to identify daily work activities

· Monitor progress and assess frequently

· Use a job coach to teach/reinforce organization skills

· Assign a mentor to help employee

· Allow supervisor to prioritize tasks

· Assign new project only when previous project is complete, when possible

· Break long-term projects into small, sequential steps

· Provide incentives for beginning and completing a task

· Provide a “cheat sheet” of high-priority activities, projects, people, etc.

· Allow the individual to get up and move around

· Number and sequence the steps of a task

Working Effectively:

Supervisors can also implement management techniques that support an inclusive workplace culture while simultaneously providing accommodations. Successful 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

· Encourage all employees to move non-work related conversations out of work areas

Resources Specifically for People with TS

NIH Neurological Institute

P.O. Box 5801

Bethesda, MD 20824

Toll Free: (800)352-9424

Direct: (301)496-5751

http://www.ninds.nih.gov

Tourette Syndrome Association, Inc.

42-40 Bell Blvd. Suite 205

Bayside NY 11361-2820

Direct: (718)224-2999

http://www.tsa-usa.org

References

American Psychiatric Association (2000). Diagnostic and statistical manual of mental disorders, Fourth Edition, Text Revision (DSM-IV-TR). Retrieved March 30, 2012, from http://dsm.psychiatryonline.org/book.aspx?bookid=22

Mayo Clinic (2010). Tourette syndrome. Retrieved March 30, 2012, from http://www.mayoclinic.com/health/tourette-syndrome/DS00541/DSECTION=complications

National Institute on Neurological Disorders and Stroke Mayo Clinic (2011). NINDS Tourette syndrome fact sheet. Retrieved March 30, 2012, from http://www.ninds.nih.gov/disorders/tourette/tourette.htm

Updated 3/30/12

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

Tourette Syndrome (TS)

