ROUGH EDIT COPY

March 8, 2011

JAN - Employing and Accommodating an Aging Workforce (ST)

Remote CART Provided by:

ALTERNATIVE COMMUNICATION SERVICES, LLC

P.O. BOX 278

Lombard, IL 60148

This text is being provided in a rough-draft format. Communication Access

Realtime Translation (CART) is provided in order to facilitate communication

accessibility and may not be a totally verbatim record of the proceedings.

[~Connected and ready~]

>> BETH LOY: Hello, everyone. Welcome to the Job Accommodation Network,

accommodation compliance audio and web training series. I am Beth Loy and I am

here today with Teresa Goddard and Burr Corley. They are both consultants here

at JAN and the first brother and sister duo. So everybody listening is part of

JAN history today. They will be presenting today's program called Employing and

Accommodating an Aging Workforce. I want to go over a few housekeeping tips.

If you experience technical difficulties, call us at 800-526-7234 for voice and

hit button 5, or, for TTY, call 877-781-9403. I do want to let you know that

there is, unfortunately, a bug in the upgrade of our webcast platform. And this

bug will cause the PowerPoint slides to disappear on a few computers during

the webcast. If this happens, you can log out and come back in to the webcast,

and that should fix the problem. Just so everyone knows, we are currently

waiting on Adobe to fix the problem, and we'll get that in place as soon as we

receive it. Next, in the webcast, we'll spend time answering any questions you

have. You can send in your questions at anytime during your webcast or email at

question@webcast.AskJAN.org or use the question and answer pod in the

bottom right corner of the screen. Put your curser on the line next to the word

question, type your question and submit it to the question queue. On the

left-hand side above the box to submit your question and the captions box, you

will notice a file share pod. If you have difficulty viewing the slides or

would like to download them as well as the handouts, click on the button that

says "Save to My Computer." You can also download our handouts off our Web site

and, just so you will know, we'll be providing a transcript as a handout

following the webcast. Finally, I'll remind you that, at the end of the

webcast, an evaluation form will pop up on your screen in another window. We

really appreciate your feedback. So please stay logged on and fill out the

evaluation form.

Let's take just a couple of minutes and meet our JAN brother and sister team

today. First, we have Teresa. Teresa fields questions from employers and

employees regarding rights and responsibilities under the ADA. She specializes

in accommodation solutions for employees with sensory and motor impairments.

She has a terrific background -- a masters degree in speech pathology and

audiology and also earned 45 hours above the masters level with course work in

augmentive and alternative communication, behavior disorders and reading.

Teresa's research interests definitely include assistive technology as well as

cross-cultural perspectives on disability services. Welcome, Teresa.

>> TERESA GODDARD: Thanks for the great intro, Beth.

>> BETH LOY: Next, Burr is a consultant on JAN's motor team, fields questions

from employers and employees and identifies accommodation solutions for

employees with motor impairments. He's a really well-rounded consultant and has

a great deal of knowledge in all types of products, so I would say use and abuse

him at your will today. Burr has a masters of social work from West Virginia

University and the community organization social administration tract.

Interestingly enough, this is with the field of tract in healthcare, and he also

has a Bachelor of Arts degree with a double major in sociology and English.

He's very excited to speak with our audience today, so I'm going to turn the

Mike over to Burr to start today's program. Welcome, Burr.

>> BURR CORLEY: Thank you, Beth. And to start off, we wanted to talk a little

bit about who is an older American and what their roles are in the workplace.

And we're going to go over some statistics about the population. Most of these

statistics are related to the population of Americans who are 65 and older, but

many of these accommodations would be suitable for employees 55, 45. I mean,

anybody who has these types of impairments. Just to start off talking about it,

I would like to ask Teresa, about how many older Americans are there?

>> TERESA GODDARD: Great question. According to the U.S. Administration on

Aging, in 2006, 37 million people, or just over 12% of the population, were over

age 65. This year's exciting because the baby boomers, of course, those born

between 1946 and 1964, are going to start turning 65. The number of Americans

over age 85 is also growing. In 2006, there were 5.3 U.S. residents age 85 and

older, and that figure is expected to keep on rising until it reaches about

21 million by the year 2050. Of course, a lot of those folks will choose to

continue working and some of these suggestions may be helpful.

>> BURR CORLEY: Okay.

>> TERESA GODDARD: Burr, how many older Americans are in the workforce these

days.

>> BURR CORLEY: In 2008, 6.2 million or 16.8% of Americans age 65 and older

were in the labor force. That includes 3.4 million men and 2.8 million women.

Americans over age 65 constitute about 4% of the U.S. labor force. Teresa, how

many of these older Americans have disabilities?

>> TERESA GODDARD: According to the Census Bureau, in 2008, 38% reported

difficulties in hearing and walking. Tell us some conditions older Americans

may experience.

>> BURR CORLEY: According to the Centers for Disease Control and Prevention,

National Center for Health statistics, some of the conditions older Americans

may experience include heart disease, hypertension, stroke, asthma, chronic

bronchitis or emphysema, cancer, diabetes and arthritis. Some of the most

common conditions are arthritis, hypertension or high blood pressure, and heart

disease. I know we get a lot of calls about arthritis. According to this

survey that this was taken from, 54% of women and 43% of men 65 and older

experience arthritis.

>> TERESA GODDARD: I was surprised to read hearing impairments is common among

those 65 and older.

>> BURR CORLEY: Mm-hmm.

>> TERESA GODDARD: Can you tell us about mental health conditions among older

Americans?

>> BURR CORLEY: It's not something people think about but 17% of women and 11%

of men 65 and older reported experiencing depressive symptoms, so it is a factor

in the older population, definitely. So let's talk a little bit about some of

the activities that somebody might have on the job that older Americans may have

difficulty doing. Some of these are physical impairments, some of them are

other kinds of impairments. And, usually, they involve a little bit of both.

They might have difficulty lifting over 10 pounds, walking over two to three

blocks, stooping and kneeling to reach low areas, reaching overhead or writing.

So, now that we have an idea about older Americans and some of the -- some of

their experiences, let's talk about some accommodations which might help them

reach their full potential in the workplace. So let's start with accommodations

for motor impairments, which we have some experience because we work on the

motor team, Teresa. One impairment that you might run into is lifting. One

accommodation that might be good for lifting would be a compact lifting device.

Now, do we have the slide? It's -- on the slide, we have an example of an

accommodation, the Genie Load Lifter, usually available for under $1,000. It

can lift up to 200 pounds and carry loads up to 5'7" tall and operates with a

quiet high-speed reversible winch to do the lifting. Many employers say this

has been a good accommodation for increasing the abilities of the workforce and

broadening. And then another situation that you might run into with lifting is

lifting patients, which is, of course, a different process than lifting

materials. And, so, you might need to look at some other kinds of

accommodations. One thing you might look into, and, of course, you look into

this with lifting materials, too, is using team lifting. You know, if you can

allow the employees to share the work, it may be a reasonable accommodation.

Another thing you might want to look into is patient lift products. One product

that we have recommended before is the Cindy Lift. It has a capacity of about

250 pounds and it can carry an individual from 4'to 6'4" tall and available for

about $1,700, that's a price check that I made recently. Another thing that you

might want to look at that might be less expensive would be transfer aids.

These are cloth or they could be wood. They're aids that aid in transferring

not necessarily doing the full lifting, but allowing people to transfer or

slide. Another thing that you might run into is a problem with carrying heavy

items. This could be a problem with carrying heavy items either on the ground

or upstairs. Of course, one accommodation that many people might have available

is, you know, use of a Dolly or hand truck or a cart. You might want to look at

a motorized cart. The parts Caddy Light is a product we have found. It has 16

hours of continuous use, so basically can be used for two shifts on a charge and

has a safety switch. It's available for about $3,000. Another problem you

might run into, like I said before, is carrying heavy items upstairs. For this,

you might want to look at a stair-climbing hand truck. Now, there many vendors

for stair-climbing hand trucks. One we've looked at that we have a sample of

here on the slide is a PowerMate, and it has models that can carry from

200 pounds to up to 1,500 pounds, and it's available for about $2,000 to $3,000,

depending on the model.

Another issue that you might run into is not necessarily carrying heavy loads

upstairs, but just allowing the individual to get upstairs. Some people kind of

worry about this because they don't want to have to remodel the whole building.

There are some lower-cost accommodations. One might be just to relocate the

work station, if it's possible. That could be a reasonable accommodation for

somebody who's having difficulty getting upstairs. Another would be less

expensive than, of course, putting in an elevator would be a stair lift.

AmeriGlide has a variety of stair lift products, and a price check that I did

recently prized them between $1,000 and $3,000. Another issue with climbing

is -- might be climbing ladders. What might be appropriate for the climbing of

ladders may be a lift platform. These are platforms that the employee can stand

on and lift the employee to the appropriate height. There's many different

vendors for these, and I encourage you to look on our Searchable Online

Accommodations Resource to see the variety of products that are available.

For a minute, let's move into walking. One issue that you might run into with

somebody with a back condition, arthritis, a knee condition is walking on hard

surfaces, like you might find in a hospital, in a school or on a job site, and

one thing that we found is ErgoMates. They're basically anti-fatigue

matting like you'd see under a cash register at a grocery store where people

stand on it. Instead of putting it all through the work site, ErgoMates

allow somebody to strap that on to their shoe and is available from $24 to $84.

Now, another work task that we've experienced very recently is snow shoveling.

We've had calls about snow shoveling. One thing that we've found is a snow

shovel on wheels. There's a variety of products that are out there that involve

a snow shovel on wheels. One of them is called the Wobble (phonetic), and it's

a fairly large shovel with a large wheel that assists in pushing the snow and

lifting it, and it's available for $119.99. Another option might be a small

snow blower. A large snow blower might not be as good an accommodation, but a

small snow blower like the Toro power shovel, which has a small area and can get

into small areas, but it also isn't a heavy piece of machinery, which also might

be a problem, is available for about $109.99. It's an electric small snow

blower and can toss snow up to 12 feet.

Next, when we're talking about a healthcare environment, sometimes one of the

issues that some employees might run into is being able to push and pull people

and materials. Now, Dane Technologies has a wheelchair pusher that is a power

assist device that can be put behind a wheelchair and push a load of 550 to

750 pounds. It has a programmable speed, so you can adjust the speed to the

needs of the individual. And you might also want to look at, for pushing carts

of linens or other materials in a hospital environment or any other environment,

the ergo-tug links. There are a lot of other power assist devices. This is

just one of them. This is push up to 1,200 pounds.

One issue that comes up a lot is you have individuals that have a sitting

restriction or have a sitting and standing restriction, and sometimes there are

questions about, you know, how can we accommodate both of these at the same

time. One thing that might be available would be an adjustable work station. I

use one of these as my work station at my work, and they can be available from

anywhere around $200 to $500, and, basically, it either uses a mechanical or

manual or power device to adjust it to allow the employee to adjust from a

sitting to a standing position. You want to make sure it's something that works

with the tools and the equipment that you have.

Other people who have more severe restrictions might be interested in looking at

a reclining work station. For something maybe less costly, you might look at

lumbar pillows or different kinds of seating options.

Now, we can also talk about standing restrictions? A manufacturing environment

or in a retail environment, and what might be appropriate in a situation where

either somebody has to be able to reach an assembly line or be able to reach a

high counter might be a stand-lean stool. These allow a person to kind of

alternate between a leaning position and a sitting position and allows them to

be in a good position for assembly or for working behind a high counter. And

you might also want to look at, if the issue is the hard floors, anti-fatigue

matting, kind of like what we mentioned before when we discussed the

ErgoMates, only if an employee works in a certain area, it actually might be

cost effective to put the ergonomic matting down.

Now, maybe we can move on into fine motor issues. One thing we might run into

is use of hands, and that might be with something like arthritis or a cumulative

trauma condition. One thing that we use our hands for in a lot of our jobs is

word-processing and use of a keyboard. One option that has been getting better

and better is speech recognition, speech-to-text recognition. One of the best

products is Dragon Naturally Speaking. It's probably available in a Best Buy,

an Office Max or any place that sells software. It's about $199 for the

professional edition and $99 for the home edition. You might also want to look

for alternative keyboards. There are one-handed keyboards, there are ergonomic

keyboards. Pictured on the slide, we have the BAT keyboard. It has a smaller

number of keys but has software so you can access the entire keyboard. The Frog

Pad, the Maltron, the Twiddler. It may be best to work with the employee to

determine what would be best, maybe try out different products if that's

possible. Another thing that you might want to look at is alternative pointing

devices or alternative mouses. One that a lot of people have seen have been

track balls. For some people, just changing the motion from moving a mouse

around to using a track ball can be a reasonable accommodation. There are a lot

of different alternative pointing devices. There are ones that can be operated

with a foot or a mouth stick, even. I urge you to look at our Searchable Online

Accommodative Resource for alternative pointing devices.

Now, another issue that has come up before is we've had employees who had

difficulty using a wringer on a mop bucket in like a janitorial environment.

What we have found is a mop bucket is a foot pedal wringer. They have models

that are $100 to $300 online, through different vendors, or you can look at

self-wringing mops. And basically, to take away that motion of having to grab

the handle and use the torque to squeeze the mop.

Finally, I'm going to talk about one other fine motor issue that comes up.

Simply the opening of doors. Sometimes people with arthritis or other

cumulative trauma conditions, also, may have difficulty operating a door knob.

You might want to look at using door knob turners. We have a picture of these

door knob turners. That's kind of -- those are very common and they're not very

expensive. In fact, a lot of agencies use those to hand out at conferences and

things like that. You know, you might also want to look at using lever door

knobs instead of the turning door knobs that we're all familiar with, or looking

at automatic door opener, if that's feasible, for your organization.

From there on, I'm going to ask Teresa to take over here. Teresa, what are some

of the accommodation ideas for taking notes, for somebody who has difficulty

using hands?

>> TERESA GODDARD: Well, there are a lot of options. Of course, a digital

voice recorder could be used to make voice memos and record meetings, and many

phones also have this capability built in. But it can be challenging to find

those recordings when you need them later. There is a company called SonoSense

that makes software to organize recordings, ranging about $150. Another

possibility, a product I use, is one of the pens from Livescribe. You can

record not only audio but also a digital image of your notes. Using software

that comes with the pen, you can click on your notes and hear a recording of

exactly what was being said when you wrote a particular note. And, of course,

there are a lot of low-tech writing ways as well. We have a picture of a pen

that's hollow inside and you can put in or take out weights to help control a

tremor while you're writing. Tremors are a common cause of poor handwriting.

The one in the picture is about $84, but I've seen others for less. You can

even get weighted pencil grips or grips for your pens for around $20. If you'd

like to call in to JAN, anybody would be happy to talk to you about different

types of writing aids.

When we talk about fine motor, we often think of hands. A person might have a

fine motor problem involving their feet, too. When did this become a big

problem? Well, when you're driving. One accommodation for a person who has

difficulty using a clutch might be use of a car with an automatic transmission.

And there are lots of reasons why people might have difficulty using their feet

to drive. If a person has very limited control of their feet, they might want

to use a car with hand controls. And you can read more about hand controls if

you check out JAN's store page. Another issue is emotional regulation in the

workplace. Sometimes it can be very difficult to adjust to a new procedure,

especially if you have been doing things the same way for a while. Some things

that you might be able to do to make a transition easier include making training

materials available in multiple formats. The more ways a person can be exposed

to a new way of doing things, the more likely they are to have a smooth

transition. And another tip is to announce changes early enough that a person

has time to transition smoothly.

Another cognitive issue that may come up is memory. Some of these accommodation

ideas will look familiar. Some things that can help with remembering details

from meetings are digital voice recorders, recording pens like the Livescribe,

or special software to organize your memos. So you can see sometimes the same

product can have multiple uses. The picture that we have on the slide there is

actually one of the Livescribe pens, and that one runs about $99. With the

Livescribe, you do need to have special paper so that you can take full

advantage of the recording features.

Let's talk more about memory. A calendar can be a very valuable tool for

keeping people on track and keeping track of deadlines. Checklists can be used

to keep track of new procedures. One thing that we often talk about is

laminating your checklist so that you can use a dry erase marker to mark things

off every day. And there's a picture on the slide of a product from Ameriphone.

This is an amplified phone. But you have an option to have photos on your speed

dial. So if you have difficulty linking a name to a face, why not just use the

face to dial? Again, that is from Ameriphone. It is amplified, too, and runs

about 30. Truthfully, you can put little pictures on almost any office phone.

Let's talk more about memory and about remembering routes. GPS devices are

getting smaller and more portable, and, in fact, there are a lot of programs for

today's Smartphones, like the iPhone, that can help you keep track of

where you are in space using GPS. You might be use a GPS while driving or

walking to remind you when to turn and where to go. Another low-tech way to

help people get used to routes is, when you start a new job or move into a new

building, provide orientation training and maps to commonly used areas and

evacuation routes. Even visual cues like signs with arrows can be very, very

helpful. Here on this picture, we have an example of a GPS docking station from

Magellan. It's actually a docking station for an iPhone. The idea is you

could learn to use just one type of GPS, you could carry it with you or, when

you get to the car, just pop it in the docking station.

Next, let's talk about fatigue and how you can help someone maintain alertness

in the workplace. One idea, someone's having difficulty maintaining alertness,

is to modify their schedule so that the hours that they're working are really

their most productive hours. Sometimes having a little extra time to get ready

in the morning or a little extra time to sleep can make a big difference.

Another idea is to provide a rest area that a person can use during their

regularly-scheduled breaks. This might be, you know, a chair in a quiet area

or, in some workplaces, they will actually put a cot in a small, quiet, private

area. Of course, if you want a technological solution, there are a lot of

alertness devices, and one that we talk about a lot is called the Doze Alert.

On the slide, there's a picture of a man using a Doze Alert while driving. I'm

not sure if that's a great idea, but certainly in an office setting, if you have

a tendency to nod off, you can wear this device and when your head tilts forward

as you start to drift off, the thing will start to beep and buzz and wake you

up. This is only going to work if you are one of these people who your head

tilts forward when you nod off. If your head tilts backwards or your fall

asleep standing up, this is not the product for you. The Doze Alert runs around

$40. If you want to learn more about Doze Alert or other alertness devices,

just call in.

Next, let's talk about neurological limitations. One common issue we hear about

is difficulty maintaining balance. This could be a real issue if someone would

use a ladder or have to do a lot of walking. So two accommodation ideas we talk

about all the time are using a rolling ladder because it's a little easier to

move, and it has the handrails, and you can see it in the picture. And that can

help a person maintain their balance as they're using the ladder. There's also

a picture on this slide of a Rollator that can help someone maintain stable

balance while walking. This is more likely to benefit someone who feels more

stable pushing a shopping cart, versus when they're walking and not holding on

to anything.

Next, let's talk about working alone. Sometimes, a person with a neurological

limitation or another condition might not feel 100% comfortable working alone.

There are a lot of products that can help them to be more comfortable. One

simple solution is just to let somebody use their cell phone at work. That way,

they can call for help in emergencies. What you would want to do is designate

the numbers they would call. If someone is concerned about becoming disoriented

in the building and people not being able to find them, then a locating device

might be helpful. This is something that a person would wear, and it would

transmit a signal that would allow them to be found. Something we learned about

recently is a fall detector. The one in the picture is from a company called

Lifeline and it works with an auto-alert service. There's a pendant you can

wear and get help either by pressing the button, or let's say you fall --

perhaps maybe because of losing consciousness or another reason, or you're not

able to reach the button -- this device will detect a sudden shift in height.

And if you don't get up yourself, the device will automatically call for help.

It can call the number you designate. Or if you don't have a designated number

or it's not available, it can call emergency services.

Now, let's talk a little bit about vision. One common issue is limited night

vision. If somebody would normally have to drive at night, it may be possible

to change their schedule. Maybe so that they could drive at a different time or

use a different type of transportation, like public transportation, for

instance. Another very common issue is use of a computer. There are actually a

lot of built-in features right in windows and other types of operating systems

that will allow a person to see a little bit better, maybe magnify some of the

screen. And you can go right into your control panel and learn about some of

those, or if you'd like to call in, I would be happy to talk to anybody about

those features. Another thing some people don't know about is if you're looking

at a Web site and the print is too small, you can hold down on your control key

and hit the plus key on your keyboard and that should make it look bigger. To

reverse it, hold down control and hit the minus key. Windows 7 added a lot of

accessibility features. For some people, they may not be enough, so there are a

lot of screen magnifications software programs that might help.

>> BETH LOY: We had a comment come in, and this person says if you have a

person who has Windows 7, there is built-in speech recognition that's already

there. It is equivalent to Dragon Basic. I want to let people in our audience

we have a program also built into windows. You say, terrific beginning points,

but sometimes people need something additional to that. But I think Windows has

done a nice job as has Mac and Apple with their features. I don't know if you

have an opinion on this.

>> TERESA GODDARD: Actually, I love this comment. I've seen the speech

recognition in Windows 7 in action. It works surprisingly well. I was very

impressed. With Windows 7, we've seen a lot of features that have been tweaked

or improved, so it's very exciting. And, of course, with vision, someone may

also have difficulty viewing text on a piece of paper, and there are a lot of

magnifiers that might help with that. I encourage you to call in if you're in

that situation.

Next, I'd like to talk about hearing. There are a lot of options to accommodate

someone who may be having difficulty hearing in the workplace. It may take some

time to figure out exactly the right solution for your workplace. One of the

most common accommodations is telephone amplification. On the slide, you can

see an example of an in-line amplifier. It kind of plugs in between your phone

and the wall and lets you make things a little bit louder. There are also

portable telephone amplifiers for a person who might need to go between

different phones. For someone who doesn't get quite enough help from

amplification, they might try captioning. Basically, this is a way to see a

printout of what the person on the other end of the phone is saying. For

meetings, captioning might be helpful, or a person might use an assistive

listening device. These look kind of like the old Walkman devices we use to

listen to music. You use them with headphones, or some are even designed to

link up with whatever type of hearing aid you might be using. There are also a

lot of portable text-based communication devices on the market, and the idea is,

if you can't get quite enough amplification, or if there's just too much

background noise, maybe you might want to have a conversation by typing back and

forth, instead of by trying to hear every word. And on the slide, there's an

example of portable text-based communication software. It's called Interact AS,

designed to run on a tablet PC. It lets you type or write what you want to say,

and the computer will say it out loud. Or you can also have your communication

partner wear a little headset with a microphone, and the computer will type what

they say.

>> BETH LOY: Teresa and Burr, before we move on here, I want to highlight a

couple of things I think are important in what you were discussing. Teresa, you

talked about the Livescribe pen. I know you're a big fan of this pen. There's

a new version of that out, correct?

>> TERESA GODDARD: That's true. The new version is called the Echo. It can

charge while you're actually using it.

>> BETH LOY: Okay. Is that the major difference?

>> TERESA GODDARD: Well, there are a couple of other differences as well.

There's a difference in the amount of storage space in the pen.

>> BETH LOY: Okay.

>> TERESA GODDARD: And it can also be used as a mouse if you have the proper

type paper.

>> BETH LOY: You can use it with kind of a note pad that interacts with the

computer as well as a note pad with written notes.

>> TERESA GODDARD: Exactly. I would be interested to try this with a graphic

design program.

>> BETH LOY: Burr, you talked a little about lifting devices. Can you expand

on all the different types of lifting devices we talked about, all the way from

office devices to vacuum lifts in industrial type settings?

>> BURR CORLEY: A little bit. There are things that can be used in an office

environment. The Genie Lift can be used in an office or manufacturing

environment, but there are heavier kinds of things. Lift tables can be used in

a manufacturing environment. Truck-mounted cranes and portable cranes can be

used in an industrial environment, and then, of course, in the healthcare

environment, there's a variety of patient lifts that are out there for, you

know, different size of individuals from children to adults. So, you know,

lifting is very serious issue, and there's a lot of companies making different

products available for lifting.

>> BETH LOY: I would say most of our calls involve lifting, wouldn't you?

>> BURR CORLEY: And that's why the motor team takes those cases, many

involving lifting or different types of environments. What do you think about

the new trend related to apps? Some of the things we talked about today,

there's a stand-alone device. There are new and upcoming apps. We're hopeful

they will eventually take care of some of these stand-alone needs. I'm just

curious what your opinion is relating to an aging population and the growth in

apps.

>> TERESA GODDARD: That's a great question. An area we're seeing interesting

developments is video magnification. There are so many stand-alone video

magnifiers on the market and they're nice because many are designed to be

extremely durable and can also magnify quite a bit. But interestingly, many of

the companies that make stand-alone video magnifiers are also making apps that

will run on a Smartphone. But usually, they can't magnify it quite as much as

the stand-alone device, and I think it's because the screen is a little smaller

on the phone.

>> BETH LOY: I'm not sure how that will develop over time but it certainly is

an interesting trend as more of the aging population, including myself,

eventually break down and carry a Smartphone with them wherever they go.

>> TERESA GODDARD: I have heard from some people who tried to use a

Smartphone and found that, with a tremor, it was difficult to navigate the

menu. So, for some people, the stand-alone will be much better.

>> BETH LOY: Excellent tip. Another question I have is something that we've

talked about in preparing for this webcast, temperature control. Times, with an

aging population, we may either err on the side of being warm or cold in an

environment. Do either of you want to address tips on this in the workplace?

>> BURR CORLEY: Sometimes what you need to do is make the accommodation for

the individual who has the temperature sensitivity issue, so you may need to

look at maybe portable heaters, make sure they're safe for your environment, or

portable air conditioners, which are available, or fans, or a reassignment to a

part of the building with better temperature control. But, you know, if you try

to please everybody with the temperature at once, then that can be very

difficult. So just have to take each case individually.

>> BETH LOY: Excellent. That's what we end up having to do with any type

situation, but especially temperature seems to be a bone of contention in many

workplaces including the JAN office.

We'll take a couple of questions. The first question relates to resources that

are available. Teresa, do you want to talk about some of the resources that we

have?

>> TERESA GODDARD: I'd say, when you're trying to find an accommodation

solution, the first thing you want to think about is ask the person for his or

her ideas. Usually, people have an idea of what's worked for them in the past.

Of course, you can always call JAN. We're happy to talk to you anytime. Our

hours are 9:00 a.m. to 6:00 p.m. Monday through Friday, and our Web site also

has a lot of information on accommodation ideas for particular conditions.

There's our resource where you can look for accommodation ideas on your own. If

you're having difficulty finding something, call, we're happy to talk to you

anytime.

>> BETH LOY: Don't forget about our new chat feature, Teresa.

>> TERESA GODDARD: You're right. On our Web site, we have a live chat feature

where you can get information in realtime over the Internet, and what's nice

about that is we can actually send you a link while you're in the chat window

and show you just what we want you to see. There are a lot of state and local

resources that may be helpful as well, for example your state rehabilitation

agencies, state assistive projects and you can find contact information for

those agencies on the JAN Web site or just call us. For employers, it may be

helpful to check out CAT.

>> BETH LOY: That is a computer accommodations program under the Department

of Defense.

>> TERESA GODDARD: They have so much information about products and how to get

services on their Web site. Definitely check that out if you're a federal

employer.

>> BETH LOY: Somebody says, are there alternatives for exercise balls as a

work chair? And, Burr, I'm just going to let you briefly discuss the amount of

information we have on different types of chairs.

>> BURR CORLEY: Well, you can look up on the Searchable Online Accommodations

Resource. They have different listings of vendors of ergonomic chairs and the

rated chairs and work stations that may be appropriate. I believe there is a

work chair that allows somebody to move in the same ways that the exercise ball

that I've seen before in that list. So I encourage you to take a look at it,

give us a call and maybe we can talk about some ideas for it.

>> TERESA GODDARD: I think there's also a stand for an exercise ball that will

turn it into a more stable chair.

>> BETH LOY: We also have information on forward-leaning chairs which might be

appropriate. It's hard to tell from this question. So I think it's important.

Like you said, Burr, case by case.

Next question, the person says at least one-third of her case load has age as a

factor -- prohibitive factor -- when looking for work. They are worried,

discouraged, et cetera, and keys to encouraging them would be helpful. Do any

of you have any suggestions? I think I'll offer a suggestion and Burr and

Teresa, I'll let you comment. I think my first comment would be -- well, she

says this group involves mostly over 50 and some 60 or near to, and as I'm near

this age group, we'll see what happens with that. But I guess I'm considered a

part of the aging population, now. One thing that I would suggest is, even if a

person is up to date in something, to go ahead and get a certification or have

recent training, just so you can show a potential employer, hey, I'm keeping up

to date in this particular area and I have this new credential. Look at what I

have done recently. Teresa, do you want to add anything to that?

>> TERESA GODDARD: I think being able to demonstrate you're up to date in your

field is a huge plus, and when you combine that with a person's experience, you

can show how valuable they would be to a particular workplace.

>> BURR CORLEY: Yeah, you know, I think, just like with any situation, it's

important for somebody to present their strengths. I mean, like Teresa said,

the experience, the work ethic, the knowledge, the accumulated knowledge. It's

very important to use that to sell yourself, and I think that can be something

that can be very important.

>> BETH LOY: Next question, how can you accommodate an aging nurse on a

patient care unit who has lifting and bending restrictions? This individual

says they have lift teams, sliders, helpers, but the main issue of concern is

getting the patients up and walking, and they begin to fall unexpectedly. And

although this situation may be able to be accommodated in some scenarios and in

some workplaces, this is one of those, Burr, and I know you've take an lot of

these, as have I, one of those situations where the individual may not be able

to do this position anymore.

>> BURR CORLEY: Right. The individual, you never have to change an essential

function of a position and you don't have to change a performance standard, and

you don't have to have anything that would present a direct threat to the

individual or other people. And, so, as an employer, you're responsible to

research accommodations that would mitigate that direct threat and allow the

employee to perform the essential functions of the job, but there may be some

situations where maybe you're looking at restructuring or reassignment or some

sort of policy change. But I commend you on taking this seriously and looking

at options for accommodations. And I suggest call us and sometimes, when we

have a conversation, we can brainstorm some ideas that may work.

>> BETH LOY: Excellent. Let's see, I have a lot of good questions here.

Are there suggested accommodations that we could use if someone has applied for

a cash handling situation? Are there tools we can use to assist with counting

change, handling money with a customer? My answer to this is yes.

>> BURR CORLEY: Like maybe something that would automatically count the money.

>> BETH LOY: We have information on coin counters, bill counters. There used

to be only industrial type bill counters, and now we have access to smaller ones

for smaller facilities or just for individuals who might want to count cash

during one part of the day instead of someplace where they're handling large

amounts of cash. So we do have information on that.

>> TERESA GODDARD: We just got a new countertop model last week.

>> BETH LOY: Someone says let the nurse know about Exceptional Nurses as an

organization for nurses with disabilities. Exceptional Nurses is an excellent

organization and we have information on that for nurses who have any type of

limitation or disabilities.

Have you ever heard of an older person working with Alzheimer's?

>> BURR CORLEY: Yes.

>> BETH LOY: What accommodations might help keep the person working longer?

Go ahead, Burr.

>> BURR CORLEY: Well, yes, I have had calls about individuals working with

Alzheimer's. I think some of the things we mention dealing with cognitive

issues would be very important. The orientation issues, the memory issues.

There may come a time where it's so severe that the limitations would be hard to

accommodate, that's true, but it is possible, and I encourage you to call us and

look at some ideas from our SOAR database and some ideas we have presented in

this presentation.

>> BETH LOY: I was reviewing our follow-up data. We do a study at JAN and,

when someone contacts us, we ask that person if they would be willing to

participate in a survey. I was reading some of the follow-up data. We've had

more cases of individuals with Alzheimer's continuing to work. It's not

necessarily early onset Alzheimer's, which usually occurs in the 40s and

50s, but individuals who are older and diagnosed with Alzheimer's at an older

age who want to continue to work. And in the follow-up data, basically,

employers are restructuring jobs for these individuals. They might not be able

to do all of the functions of the current job, but they're still able to do some

of the functions and do them very well and take their experience and pass that

on to younger workers. So I have seen a trend where employers are taking some

of those essential functions, even though they don't have to, and because that

employee has been a part of the company for so long, changing those essential

functions around in order to continue to have that person in the workplace.

Some of the benefits reported, and I'm sure you all have heard these as well, is

that it's good for overall company morale and it's good for teamwork, because a

lot of people become attached to the people that they work with.

Let's see what other questions we have. What are your suggestions for rotating

night shift work accommodations? Rotating night shifts. We certainly get

accommodation questions from people who have to rotate shifts.

>> BURR CORLEY: First, I guess you'd look at a schedule modification, if

that's possible. I mean, you know, there may be some cases where it's an

essential function for somebody to work a night shift, but, I mean, if that's

possible, look at a schedule modification. Teresa, what ideas do you have?

>> TERESA GODDARD: If that doesn't work, you can explore reassignment to a

different position. Even if you're not changing the whole night shift, it might

still be able to modify the schedule in a less drastic way, or depending on the

limitation the person is experiencing, it might be possible for them to perform

on the night shift with some accommodations, maybe like one of the alertness

devices we discussed, or a modified break schedule, rest areas during breaks.

There are a lot of options to explore, so I wouldn't jump straight to

reassignment without looking at those possibilities.

>> BETH LOY: What about a light box?

>> TERESA GODDARD: Light fox would be helpful if the person experiences better

alertness if they're exposed to light. That won't work for everyone, but for

some people, that could make a big difference. Sometimes just changing the

lighting at some point during the shift can help to reset you and make you feel

a little more alert as well.

>> BETH LOY: Excellent. And those are relatively inexpensive as well.

>> TERESA GODDARD: Yes, they are.

>> BETH LOY: Next question addresses pain. This is what kind of

accommodations might be possible for an older person, in this particular case

it's someone with arthritis, who's experiencing a lot of pain? And we have some

information on our Web site related to chronic pain. Could be similar type

accommodations.

>> BURR CORLEY: Well, I think, first, you have to look at what is the activity

that may be exacerbating the pain, what is the work activity and can that be

changed, could there be an accommodation that makes that activity easier, such

as if it's keyboarding, speech-to-text recognition, if it's lifting the lift

devices, you have to deal with each case individually. You might have to look

at schedule modifications if the pain is worse. Sometimes with certain

arthritis, the pain can be worse in the morning or something like that. You

might look at schedule modifications or other options. What do you see, Teresa?

>> TERESA GODDARD: I say don't overlook the possibility of changing the tools

the person is using. For example, if they have to hold on to something

relatively small, maybe you can build up the handle so it's easier to grip and

doesn't cause as much pain.

>> BETH LOY: We have someone asking about accommodation force a housekeeping

situation. We also have a publication as well about that on our Web site that

talks about different changes that can be made. There are a lot of people who

do this type of work, and there are specific laundry carts, different types of

lifting devices, different techniques for changing bedsheets and bed spreads,

long handled tools to help cleaning, light weight vacuums. I could go on and on

with the different types of devices. Any comments?

>> TERESA GODDARD: the most interesting how keeping call I got is where the

person decided to use a regular yardstick to help them do a particular bedmaking

task that was difficult, tucking in the sheets.

>> BETH LOY: We have a question, the person says how come there's not much

discussion of undo hardship? We'll leave that for ADA sessions, because you

could do an entire session on undo hardship. But I encourage you to register

for ADA update which will happen in July, and to take a look at any other

training sessions we might have available.

I think with that, looks like we have a couple more questions. Let's try to do

one more. I think we can fit one more in. What suggestions do you have for

aging employees who begin to have performance problems they did not have in the

past? We actually discussed this the other day in a meeting, Burr.

>> BURR CORLEY: Well, you know, I think, first, you have to -- first, you have

to deal with it as a performance problem, and if it's determined that the

performance problem is due to a medical condition, then that's when you open up

the discussion about reasonable accommodations, because you never have to change

performance standards as an employer. And, so, then you look at accommodations

that would allow the employee to meet the performance standards.

>> BETH LOY: This is particularly true when someone doesn't disclose health

conditions. You stick purely to performance. What I suggest for supervisors

and employers to do is have the meeting, discuss the performance issue or issues

and say, is there anything that we can do as the employer to help you meet this

production standard or performance standard? And, hopefully, that will trigger

a discussion, if there is a disability involved. If it doesn't trigger that

discussion, more than likely, it's going to trigger a discussion about changes

that can be made to improve performance. So either way, it's a win-win

conversation.

>> TERESA GODDARD: That phrase, is there anything we can do to help, is

something we should use all the time.

>> BETH LOY: With that, that wraps up our hour. And I think, at this point, I

just want to let everyone know that you can contact JAN at anytime and it is

pretty easy to find Burr and Teresa. I'm sure people will be calling and asking

specifically for you. With that, we are just very happy that everyone tuned in

today, and that is all the time that we have. If you need additional

information or you want to discuss an accommodation or ADA issue, please feel

free to contact us. We would also like for you to find us on Twitter and

Facebook, as we are working to grab 1,000 likes and 1,000 followers on

Twitter. We're very excited. We thank you for attending and say thank you to

Alternative Communication Services for providing the captions. We hope the

program was useful. An evaluation form will automatically pop opinion on your

screen in another window as soon as we are finished. We appreciate your

feedback. We hope you will take a minute to complete the form. With that, this

concludes today's webcast.

[~End of event~]

