
ROUGH EDITED COPY

JOB ACCOMMODATION NETWORK

ANNE HIRSH

JANET FIORE

UNDERSTANDING AND ACCOMMODATING ALLERGIES IN THE WORKPLACE
JUNE 14, 2011
REMOTE CART PROVIDED BY:

ALTERNATIVE COMMUNICATION SERVICES, LLC

PO BOX 278

LOMBARD, IL 60148

800-335-0911

INFO@ACSCAPTIONS.COM
* * * * *

This 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

* * * *

>> Hello, everyone, and welcome to the Job Accommodation Network's accommodation compliance workplace. I am your moderator understanding and accommodating allergies in the workplace. Before we meet today's featured speakers, I want to go over just a few housekeeping items. First, if any of you experience technical difficulties during the webcast, please 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 there is a bug in the upgrade of our webcast platform. This bug will cause the slides to turn gray and not display. If this happens to you, you can install the latest Adobe connect add-in. We included this in the download pod for the webcast today. We also provided additional information in the pre-webcast e-mail.

We are currently awaiting on Adobe to fix this problem. Second, toward the end of the webcast, we'll spend some time answer anything questions that you have. You can send in your questions at any time during the webcast to our e-mail account at question@askJAN.ORG, or you can use our question-and-answer pod located in the bottom right corner of your screen to use the pod, put your cursor on the word "question," type your question, and then click on the arrow to submit to the question queue. On the left-hand side, above the box to submit your question, you will notice a file share pod. If you have any difficulty viewing the slides, or would like to download them, click on the button that says save to my computer. You can also download our resource handout and just to let you know we will be providing the transcript as a handout following the webcast.

And finally, I want to remind you that at the end of the webcast an evaluation form will automatically pop up on your screen in another window. We really appreciate your feedback, so please stay logged on to fill out the evaluation form.

And now let's meet our speakers. First up, we have JAN's own Anne Hirsh who is one of our co-directors here at JAN. She has been with us since 1986. As you might imagine, she has a wealth of experience and knowledge about workplace accommodations. She has a master's of science in rehabilitation counseling and vocational revaluation from West Virginia University in 2006, Anne received WVU's college of human resources and education lady R. Bell distinguished service award for her national, regional, and local service to people with disabilities. Anne's research interests include effective approaches in accommodation, educating both employers and individuals on successful means of communicating accommodation needs, and accommodations of individuals with hearing loss and individuals with psychiatric impairment.

Anne, welcome. And he and he thank you.

>> We also have Janet Fiore who is the CEO of the Sierra group with has a mission of reversing the high unemployment rate for people with disabilities in America. Working in all areas surrounding bring to work, stay at work, and return to work, Janet's firm also sponsors a web portal that provides employment information to more than 150,000 human resource and rehabilitation professionals each month. The Sierra group's award-winning services are a result of a diverse staff that delivers customized solutions including their timely hire heroes initiative which places veterans with disabilities into jobs with a growing list of corporate partners. Serving corporations and individuals nationally, Sierra consultants offer new employment potential to Americans With disabilities conditions through a unique mix of experiences working with business, government, schools and agencies.

Janet is recognized as authority on disability policy and practices for business and government. She has delivered successful technology training to the GSA, champions business incentive legislatives that passed the Senate, and testified before Congress. Janet held her company's mission at heart when she,er self, was faced with the challenge of running a business and dealing with cancer. She led her organization to significant growth doubling the revenue throughout her battle with breast cancer and bone loss. Janet and herself persevered and not only use this time period to expand their corporation's offerings and divisions, but also established two national public service programs regarding disability. And those are WWW.employmentincentives.ORG, and WWW.1 moreway.ORG, which offers learn after had the-your-desk tele-seminars as one more way to drive up employment for Americans With disabilities, including Veterans. Janet is routinely interviewed by CNN, MicroSoft Press. The recipient of many industry and entrepreneurial awards, Janet states what matters most is making a significant, noticeable difference in the lives of people I work for. Janet, welcome, and thanks for joining us today.

>> Janet Fiore: Thank you, Linda. It's a pleasure to be with you.

>> For those following on the slides, we're on slide 3. Slide 2, I'm sorry. Just to give you an idea about today's program, we'll start with a discussion about allergies in general, and then we'll briefly talk about whether people with allergies might have protection under the Americans With disabilities ability. And then we'll spend most of our time talking about workplace issues and accommodations for employees with allergies. We'll ask our speakers to share real-life accommodation situations and solutions. We'll finish the hour by providing you resources and answering your questions. Moving on to slide 3.

Again, we're talking today about understanding and accommodating allergies in the workplace. So, Anne, could you start us off by talking about allergies in general. I know a lot of us here have allergies, and we think about the sniffing and the sneezing when the pollen count is high today is that what we're talking about today?

>> Anne Hirsh: Allergies do include the sniffling and the sneezing, but our purpose today is to talk a bit more than just pollen allergies. What I would like to do is give you an overview of a definition of allergies as well as highlight some of the various types that we hear about more frequently here at JAN. A allergy is an abnormal reaction to an ordinarily harmless substance called an allergen. When an allergen, such as pollen, is absorbed into the body of an allergic person, that person's immune system views the allergen as 18 Vader, and a chain reaction is initiated. In other words, a allergy is an overreaction of our immune system to a substance. Allergies are referred to as hypersensitivity to a substance, allergic rhinitis and sinusitis are terms that you may hear when they are sharing medical information about their allergy.

Another term that's heard frequently when talking about allergies is asthma. Asthma is a chronic inflammation of the lungs that air borne allergens can trigger in susceptible people. Tobacco smoke, air pollution, viral respiratory infections, strenuous exercise can contribute to asthma. Psoas ma is not always triggered by a allergy. Allergy onset can be sudden or develop over time. Our purpose here is not to get into detail of diagnosis, but to get you familiar with terms that are best communicated when faced with a workplace issue related to various allergies. Next slide.

Let's talk just a little more here about some of the more common terms or types of allergies. On this slide you will see a list of the types of various allergies. Of course, pollen and other agents like dust, various bugs, dust mites, ragweed, et cetera, can produce allergic reactions in some people. If you are a weather channel junkie, you can follow the pollen count in any or the of the country. As expected at this time of year it's high levels across much of the country today making this a timely topic. Latex allergy is a reaction to proteins present in latex derived from natural rubber latex. Natural rubber latex is manufactured from a variety of plants but mainly from the rubber tree. Latex allergy can result from repeated exposures to protein in the natural rubber latex through skin contact or inhalation.

Reactions usually begin within minutes of exposure to latex, but they can occur hours later and can produce various symptoms. In the healthcare industry, workers at risk of latex allergy from ongoing exposure include physicians, nurses, dental hygienists, operating employees, and housekeeping personnel. Animal allergies. We hear some about this in veterinary or lab settings here at JAN. There are a variety of animals present. But also in work settings where service animals, primarily dogs, may be part of that workforce. Food allergies occur when a person's immune system decides that a particular food is harmful. When exposed to that food, the immune system releases masses amount of chemicals to protect the body.

These chemicals trigger that cascade of allergic symptoms that can affect the respiratory system, gastrointestinal tract, skin, cardiovascular system. There are a number of different food products that people are allergic too, 90% of them come from milk, egg, peanut, tree nut, shellfish, soy, and wheat. Fragrance sensitivity. That may be an actual allergy, or a irritation. It can be difficult to diagnose which is occurring, in addition fragrances are composed of many different chemicals. This can make it difficult to identify if the sensitivity is to one particular chemical or combination of chemicals. Once a person has developed fragrance irritation, it's likely that sensitivity will grow over time and with repeated exposure. Defining multiple chemical sensitivity or an environmental illness has been date of task for the environmental health community.

MCS is generally an inability to tolerate an environmental chemical or class of foreign chemicals sometimes to even low exposure to chemicals. Mold allergy is another issue we hear about in the workplace. Some occupations have a higher risk of exposure to mold like farming, logging, carpentry, greenhouse work. Another culprit is working in a building that has been exposed to excessive moisture. Unfortunately, an issue that many have been dealing with as a result of all of this spring flooding. Mold can cause illness that is also not an allergic reaction, like infections, or toxic reactions that may manifest itself more like flu symptoms. Sometimes you may hear certain allergies described as occupational diseases. For example, bakers can develop a allergy to wheat, flour, miners can develop allergies to coal dust.

Asthma in animal lab workers, hair dressers may develop sensitivity to chemicals in the products they use, mechanics and exposure to chemicals like benzene. The national chemical institute of occupational safety administration have multiple illness prevention programs related to these occupational diseases. No matter what the allergy information, about the method of onset, proper diagnosis or the individual work environment from an appropriate professional and communication with the employer about how to protect the individual from exposure is key to successful accommodation. It can take time to explore for someone to truly understand the allergy issue and develop long-term solutions.

Next slide.

>> It sounds like there are potentially a lot of people affected by allergies. Do you have any idea how prevalent they are?

>> Anne Hirsh: That's a tough one to pin down. Allergies are the 6th leading cause of chronic disease in the United States. It costs the healthcare system $18 billion annually. So there, indeed is a prevalence. And some types are on the rise. A nationwide survey found that more than half of all U.S. citizens test positive to one or more allergens. That doesn't mean that half of us have allergies that are so severe we need employers to make accommodations. Many can and are treated with accommodations in the workplace. A lot of individuals may do things to self-accommodate or receive effective treatment that the employer may never know about. There are some figures about some specific types of allergies that may be of interest. For example, latex allergy is of great concern within the healthcare industry.

Latex allergies affect between 5-15% of healthcare workers, but less than 1% of the general population. Another type that seems to be on the rise in terms of contact from both employer and individuals are concerns related to food allergies. Food allergies affect approximately 6% of young children, and then 3-4% of adults in the U.S. population. So some of these allergies do change over time obviously. It's not possible to pinpoint a figure of allergies that require accommodation considerations, but we do know that allergies do sometimes rise to the level of needing our attention in the workplace.

>> It sounds like we may be talking about a lot of people that are dealing with allergies in the workplace. Janet, I would like to ask you to talk about how the Americans With Disabilities Act might apply to people with allergies. I know that the ADA definition of disability was expanded recently, and we still look at disability on a case-by-case basis, but is it likely that some of these people Anne mentioned who have allergies might be covered by the ADA now?

>> Janet Fiore: Thank you, Linda, yeah. It is more likely now that the amendments have been enacted than ever before. And, Anne, what a wealth of information regarding allergies. I think that you've broadened my own thought process regarding the prevalence of allergies in our country. And, you know, Linda pose as really good question. Is someone suffering allergies at work going to be the covered individual? Well, interestingly enough, in July 26 of 1990 when the original ADA passed, it was intended to provide accommodation for those with disabilities in the workforce. However, prior to the Americans With disabilities act, Amendments Act, also known as the ADAAA, or just the amendment, 90% of all cases that were brought under the original ADA were thrown out of court at the level of summary judgment for failure to meet definition of disability.

That was not really what Congress had intended, and the advocates and the business community ant members of Congress got together and revisited the Americans With Disabilities Act, and on September 25, 2008, signed the amendments. Which became law effective January 1st. The most important thing that happened in this amendment, in my opinion, is that it expanded the definition of who is covered by the ADA. We're going to talk about that on the next slide, but before we do, I would like to refer to the link to the EEOC final regulations that go hand in hand with the ADA Amendments Act. Now, while the Act was signed back in September of 2008, the EEOC regulations just became effective last month, on May 24th, and the regulations themselves point to the fact that the emphasis is on presumption of coverage, therefore, presume more in favor of the person having a disability, and then look for the accommodation.

So moving on to slide number 8, the guiding principle of the Americans With Disabilities Act amendment is to actually make it easier to meet the definition of "disability."

Now that that's happened, business is able to focus a little bit more on making an accommodation and not spend so much time determining is the person who has come to me requesting a workplace accommodation under the ADA actually disabled?

And I had the pleasure of being involved in a DAA training on September 26 of 2008, a day after the amendment was passed, and it was training for a business leadership group filled with about 50 HR managers. I didn't know how the news was going to go over to these folks regarding more people being covered, and interestingly enough, the HR folks in the crowd said, "Thank goodness there is guidance on what could be included as a major life activity and a major bodily function. And thank goodness we can now figure out who is covered and get to work accommodating our valuable employees."

So in many ways, that practical guidance is something that was welcomed by the business community, and if we move over to Slide Number 9, we're going to see for ourselves, and I will help walk us through, why my answer to Linda's question is that, yes, a person with allergies is very likely to be covered. The definition of "coverage" under the Americans With Disabilities Act amendment was expanded. Major life activities are now listed as a non-exhaustive list of the following conditions: The following activities: Caring for one's self, performing manual task, seeing, hearing, eating, sleeping, walking, standing, lifting, bending, speaking, breathing, learning, reading, concentrating, thinking, communicating, and working. Now, that's a pretty long list of activities.

And if one of those activities is impaired because of an impairment between major bodily function such as functions of the immune system, normal cell growth, digestive bowel, bladder, neurological, brain, circulatory, endocrine, or the reproductive system, that person is likely to be covered by the ADA.

So when you think about someone with allergies that's likely to affect their respiratory function, they're likely to also have a limit when it comes to a major life activity, such as breathing. It's very simple explanation, but certainly now that we've got the covered disability part, the ADA, out of the way, let's move on to how the Americans With Disabilities Act and the Amendments Act can actually serve as a tool for us in the accommodation process.

On Slide Number 10, you will see remember the interactive process. There's a lot of confusion between individuals who are workers with disabilities and the businesses that they work for when an accommodation request is made. There is confusion because people may not want to ask for an accommodation even though they know what they need, and an employer when faced with a request for an accommodation sometimes mistakenly thinks that they're supposed to have the answer to everything, and they think that they have to figure it out all by themselves.

There is some excellent guidance in the Americans With Disabilities Act regarding the interactive process. And you will see a link on Slide Number 10, a hyperlink, that will take you to an article on the ADA Amendments Act that gives some what I will call very plain English answers to the interactive process.

The EEOC defines the interactive process as informal process to identify the precise limitations that result from the disability and identified potential reasonable accommodations. There are four steps that should be taken during the interactive process. Now, remember, it's interactive. What this means in simple English is the HR person should be talking to the employee, and the employee should be communicating back.

Good open-ended communication. Step number one. Analyze the particular job involved and term its purpose and determine its essential functions.

Step number 2 of the interactive process, consult with a disabled individual to ascertain the job-related limitations that are imposed by their disability, and how those limitations might be overcome with a reasonable accommodation.

Step number 3, identify the possible accommodations, and assess the effectiveness of each, and a little sidebar on step number 3, it's perfectly acceptable to gain outside third-party consultation and information, and advice during the interactive process.

A person with a covered disability does not always know how that can be accommodated at work, although their opinion and information should be sought.

A business cannot be expected to know how every type of disability can be accommodated, so during the interactive process, it's a great thing to reach out to the Job Accommodation Network or reach out to a consulting company such as the one that I work for to ask your questions and get some third-party information.

Often the state office of Vocational Rehab can help during this interactive process.

The 4th step is consider the preference of the person with the disability, and select and implement an accommodation that's going to make good business sense for the company and good business sense for the person who happens to in today's seminar probably have a covered allergy.

And moving on to Anne.

>> Anne Hirsh: Thank you very much, Janet. The only other point that I wanted to mention on this slide is recognizing a request.

That's something that we repeatedly here at JAN, that supervisors and managers doesn't always understand and recognize a request.

By the time that it gets to HR, there is much confusion, bad feeling, and issues that additionally have to be overcome.

So we encourage employers not only to train HR, but to the supervisors and managers on how to recognize what a request is.

It's someone indicating that they're having difficulty at work related to a health condition, including issues related to allergies.

The last link on that slide gives practical guide on the interactive process going over a lot of what Janet has talked about.

So let's move on to the next slide and get back into more detail about allergies.

>> Thanks to both of you. That's great guidance related to the ADA and some process that employers can follow. One step that Janet mentioned in the interactive process is talking with the individual to figure out what limitations may be causing problems.

Anne, I am going to ask if you could talk about some of the limitations that we might expect employees with allergies to have.

>> Anne Hirsh: Sure tonight. Slide we see some the more common allergies that we hear about. And any of these can range from mild to severe. Allergies can manifest from itchy eyes and sneezing. Not always something that rises to the level of needing an accommodation, but often is present and is enough to warrant attention. On the severe side of the issue, a individual may experience anaphylaxis. The body's response to the allergen is sudden and can affect the whole body. It may be related to swelling of the throat and making breathing difficult, abdominal pain, cramps, diary, a mental confusion or dizziness.

Again, this is severe and rare in workplace situations.

Those typically known to be at risk may carry a epi-pen to be used during that emergency situation. Respiratory and breathing problems will not always be so severe, but are often present. They are often the culprit in the workplace that leads to the need for discussion of accommodations. Individuals may experience the difficulty at work and go homesick. On one or more occasions before they feel comfortable to present the allergy and request accommodation. If you have experienced allergic reaction in swelling of the throat and resulting in difficulty breathing, you will understand why an individual develop as healthy fair of that problem. Skin irritation is another limitation it may be itchiness or develop to be a rash or contact dermatitis issues.

Fatigue is often sometimes a result of the allergen or a result of the medication one might be taking to reduce other harmful effects of the allergy.

It can be muscle fatigue or a sense of tiredness.

Other issues are headaches or more severe migraine problems. These, too, can lead to absentee and productivity issues. Memory issues can be a result of allergies. And an individual will usually not have all of these symptoms or issues, again, as we've been saying, understanding the limitation and how that limitation may interfere with the work to be done is that next step in accommodation.

>> Thank you, Anne. Moving on to slide 12 for those following along on the PowerPoint presentation.

Janet, another thing that you mentioned when you were talking about the interactive process is that we need to identify what workplace problems the limitations are causing.

Could you talk about what problems we might see in the workplace for people with allergies?

>> Janet Fiore: Sure. There could be problems that result at work from the quality of air in the location. You know, certainly you might think industrial, environment, chemicals when you think about this item. But normal dust in an office setting with a lot of paper and dust mites because maybe they're not real good cleaning protocols, that can certainly upset the apple cart for someone that suffers from extreme dust allergies.

Vacuuming when a person with allergies happens to be present can aggravate the symptoms. An easy accommodation like asking the cleaning crew to knock on the door and let you know before they're going to do the evening vacuuming, should you be at your desk late and you have this type of allergy, it can be a good way to just remove yourself before the dust is stirred up, or the air quality is interfered with. Products used in the workplace, latex, cleansers, hand sanitizers, some folks are highly allergic to the anti-bacterial lotion that's placed in so many public restrooms and all throughout offices. You know, to keep people from getting sick and having problems at work.

There are people that can actually have a difficulty because of a allergy.

Policy issues regarding food, fragrance, and service animals, of course, are going to be relative to the topic that we're discussing today.

I know that Anne's going to pick up a little bit with test management, and how that can and workplace issue.

>> Anne Hirsh: Sure. Sometimes it's a fact that pests in the workplace are not dealt with appropriately, and sometimes it's how they are being dealt with. If you have a service contract to deal with pest management, looking at time of day, chemicals used, exposure of individuals in the environment.

All of these issues can also impact workstation location where the individual may be working in proximity to the offending allergen.

And then method of communication also can become an issue. Does it have to be one on one, in person? Are there group meeting issue will present a problem when individuals have allergies?

>> Okay. Great. Moving on to slide 13. What I would like to do now based on the limitations that you all talked about in the workplace problems that you described, let's look at some possible accommodations that employers might consider to overcome these problems.

Anne, why don't you start us off.

>> Anne Hirsh: On this slide you see a summary list of accommodation considerations. You can find direct website links to many of the products that we're going to talk about on the JAN website, and you can access SOR from the top of the askJAN.ORG home page. There are various air filters and cleaning products that are often part of ventilation systems, but as Janet mentioned sometimes they're not used effectively. Air cleaning products are often used at homes that can be helpful and some work environments. There are a variety of designs for different room sizes so it may take exploration to find out what's appropriate before purchasing specific products.

Some air cleaning products can be worn on the person. For some it's as simple aster Israel mask. There are respirators and other body-worn products that can be helpful. There are industry standards and requirements that employers must follow for use for some industrial respirators. It's imperative that you know their safety requirements. It's also imperative to consult with the individual's physician to see if the respirator could be worn safely and can it be helpful to the individual. For those allergic to chemical and cleaning products, there is an entire industry that's righted to that that can get the degree of cleanliness in the environment. You can find list of products on our website. Individual may need time to gain a detailed diagnosis, and time is needed to not be present during office remodelling or new products that may have been introduced like carpeting.

Some issues can be addressed by the type of product, whether it be paint, carpet, or glues used in that office remodelling. So there may be specific products that could be used to prevent the difficulties with that. Flexible leave may be needed to reduce exposure at certain times of the day.

Perhaps it's needed for treatment, like getting a weekly allergy shot that some doctors require to be administered only in their office and have limited office hours. Telework or work from home can help with the office remodel issue, or issues that cannot be completely resolved at the workplace setting. Use of conference calls, video conferencing, and other technologies allow many of us to perform some jobs very effectively from remote locations. Janet has a good example of this that she will talk about later.

When there is an individual with severe allergies and the need for a work animal in the workplace, there are a number approaches that an employer can take. Examining the path of travel and other work-related activities is a real good place to start that solution may involve a number of things including flexible scheduling, use of alternatives to in-person communication.

The solution usually involves more than one approach. There may be some situations where notification of policy issues to all employees are required. For example in order to maintain proper ventilation, an air filtration perhaps windows need to be remained closed in a building. Individuals need to understand the importance of it, and the consequence for not following through. Of course, confidentiality of medical information must be upheld. Employers should never indicate what has the allergy problem unless the individual wants to do so, and then again involve them in the process. Other policy issues may involve fragrance or food allergy issues. Lastly issues related to care of employee during an emergency should be incorporated into policy when appropriate this may be directing key staff on what to do should an employee indicate that they use a epi-pen, and you need to make sure that people are aware of it in the workplace.

Janet, do you have anything to add?

>> Janet Fiore: Anne, one thing that came to mind when you were talking about windows needing to remain closed, I happen to suffer from seasonal allergic allergies. But every single spring when the weather gets nice, my husband likes to open all the windows and let all of the pollen pour into the house. I know that happens to folks in office settings as well. It's just before the air conditioner kicks off, and that nice breath of fresh air can actually be one that limits some of us that they do have allergies.

Linda, is it time to move on to our example?

>> Yeah. Let's go ahead and put all of this together. We've got great information here. But I think that you will really realize how it comes to life when we look at real-life work situations.

Janet, start us off.

>> Janet Fiore: I happen to love the example in Side Number 15. I love because it's so common, so easy to accommodate, and so often overlooked as not really being something that could cause a disability that could affect work.

In the example, an office worker was experiencing headaches and breathing problems due to fragrances from co-workers near her, as well as fumes from a new carpet in the office. Slide number 16, we can see that there were plenty of accommodation options available to this person.

Now, because of the reaction to the fumes, she was having terrible headaches, she was definitely having her concentration, which we see is a major life activity, interrupted and, therefore, her ability to perform up to par at her job was being affected because of this particular allergy. What wasn't really all that difficult to be creative and accommodate this person, her workstation was enclosed with some cubical walls giving a little bit of a barrier to all of the sensitivity of people walking nearby, and she had an air purifier provided in her cubical, something as Anne mentioned, space appropriate for the location. She was given the permission to work remotely when the new carpeting was being installed, and the employer actually once they understood that she was making a request for an accommodation, reached out to the carpet vendor and said surely this can't be the first time employees have had a problem with the fumes.

So the carpet vendor was able to bring in big, high-quality industrial air purification system to use during the installation, and immediately thereafter to kind of help out with this situation.

Additionally, interactions with the co-workers were altered to be a combination of readily available office means of communication.

And what I mean by that is that even though you can meet with someone face to face, you know, three cubicals down, you could also call them on the phone, you could e-mail them, or you could be creative and Skype from desk to desk, just like I Skype my co-workers who happen to be down in Florida, I can Skype someone three doors down from me if for some reason they're wearing a fragrance that day that I find I have a chemical sensitivity to.

When it came to face-to-face interactions with the co-workers, they were done according to a schedule, and on the scheduled days everyone on the team knew that they had been requested to be fragrance-free.

It's not that difficult to cooperate as long as communication is happening, like we talked about during the interactive process.

Moving on to Anne.

>> Anne Hirsh: In this example, we have a social worker with allergies and asthma who had to go into people's homes and meetings related to service that they received.

This individual has a severe allergy to cigarette smoke. The employer discussed the situation with the individual and looked at a number of options like reassignment to another job. Assigning the individual only to clients who did not have someone who smoked in the house.

Both were determined not to be viable options.

After further discussion with the employer, let's go to the next slide, we can see what this employer did.

What they told us they did was allow the individual to present the issue to their clients and see if they were willing and able to meet in an alternative location.

Not all were willing or able, but many indicated that they would and could.

Even if it were on their front or back porch of the resident.

For those who could not, the individual was able to be in the low indication for short durations, and when needed, used the sterile mask to allow -- to alleviate some of the issue.

Not a situation that will always be feasible for individuals who must provide in-home visits, but this example tells us that it is possible to have success. It seemed like initially this employer was telling us that they just thought it was not possible to even consider. They jumped right to reassignment. But after further discussion were able to find it a successful situation to keep this person in their job.

Let's go to the next situation.

And in this one we have a project manager with severe allergies to dogs.

On her team is an individual with vision loss who uses a guide dog for mobility assistance to and from work, as well as throughout the office complex. Nate tour of the work meant these two individuals needed to communicate on a regular basis. The communication was typically done in person, at one or the other workstations, or in various meeting rooms throughout the office.

Let's see what they did in the next slide.

Together, the employer and these individuals evaluated their typical path of travel and schedule and what it is they needed to do together in person.

It was determined that they could meet remotely on some issues and communicate in the different ways that Janet was share being telephone, and shared computer files.

They also looked at path of travel into the office and throughout, and determined that they could take separate routes so that the dog and the individual didn't have to come in contact to the same location.

They used different restrooms and breakroom areas which was not uncommon in this work setting.

When they did need to meet in person which they did on regular occasions, they would use a meeting room in a location where the dog not go, and the individual was able to leave the dog at their workstation and use other mobility aids to get to and from this meeting location.

Other things that we have heard of individuals doing is have an area where the dog has been sitting and traveling is cleaned and vacuum more frequently. Some individuals with dogs use dander care products on their dogs knowing that this may help some individuals with allergies.

Let's go on to the next situation.

In this situation, a state government worker has severe allergies to citrus.

The employee requested no citrus-based cleaning products including hand sanitizer or citrus food be allowed in the building. This was a multi-story building with multiple departments. Some that never had cause to communicate with each other. The employer evaluated the request, obtained medical information on the issue, and let's see what they decided in the next slide.

They were able to remove citrus-based cleaning products and hand sanitizer from the unit where the individual worked. After further exploration, it was determined that it was not needed throughout the entire building.

They requested co-workers not bring citrus food to work, and with input from individuals, citrus-free zone signs were used. They had a plan in place, should the situation arise where the person had exposure that was at a level of concern for that individual. What I like about both of these examples is that it educates the workforce, and these are both employers that have a variety of offices in different locations. So if that issue comes up at a different location, they've dealt with it before, and to have some input about what has been successful, and how to effectively communicate in that environment.

Okay, Janet, back to you.

>> Janet Fiore: I agree with you that these are excellent examples. Particularly a good example on the citrus request where the interactive process actually resulted in information being found out by all the parties together that were allowing the person's needs to be accommodated without necessarily having people several floors away have to alter carrying an orange to lunch with them. It was truly the interactive process put to work, and with amazing outcomes. It really helped keep the talent in the workplace.

Slide number 23, this was another very common example as Anne mentioned, the prevalence of latex allergy is going to be 5-15 times higher if you happen to work in a healthcare environment where you are more exposed to latex.

So here we have a small suburban hospital, a healthcare worker who developed a allergy to latex.

Because of this, she was no longer able to wear the gloves that were required, and she needed to do her task in a hospital with minimal exposure to latex and latex-related processes.

Now, this can be difficult to think about doing, but as you can see on Slide Number 24, working together, the employer was able to identify a unit within the facility where it was feasible to reduce the amount of latex that this person would come into contact with.

They were also able to in that unit switch to non-powdered latex gloves with reduced protein content.

This something that makes it easier for a person with sensitivity to tolerate exposure to the latex.

They also found cleaning in the area was evaluated so that it could be done in a manner that was consistent with removing any residue from the walls, equipment, and even from the HVAC units.

Basically, removing the latex residue. The individual learned to take precautions when she needed to go back and forth through other departments within this facility.

Now, because there is such a high prevalence of latex-related allergies in this type of work environment, the hospital actually found that by taking the time and effort to accommodate this individual, they helped learn and set precedence that were going to help them accommodate many other folks that were working within the environment.

And in addition to getting the accommodation to stay on the job, the employee realized that she might personally want to look at what sort of options she had to do some work within the hospital that may have less likely to need to interact with latex and latex products, utilizing her long-term disability insurance carrier and their Voc Rehab benefit she was able to get re-training, stay with the employer at her own initiative, and move into another department where she was free of her own concern about her allergy, even though the allergy had been accommodated.

So the employer learned how it accommodate her, and others.

She felt good about herself, and about her employer, and actually got some additional education to progress in her job.

So a lot of good things can come out of accommodations no matter what the underlying disability.

Let's look at the example on Page 25.

An engineer in a manufacturing facility has asthma and severe allergy to wood products and dust.

He was having a really hard time being near the production line, and it was part of his job to check out what was happening on the production line.

The office was -- the office adjacent to the production area happened to be where he sat.

So he requested and was granted a private office with a flexible work schedule and the ability to work from home three days a week. That was his request.

When we look on Page 26, we see that to accommodate this engineer he was actually needed to be in the office for certain key meetings that he had to have with the team.

It was easy enough to relocate his office space. It just involved swapping out his particular location with another worker who didn't mind, you know, being moved.

They also put some air filtration for him that was more closely monitored.

They looked at cleaning the office space like we talked about previously. Don't have some of the cleaning products happening while the employee happens to be there.

You do a lot of things to reduce the exposure, and lo and behold the employee was able to return to work and work from home two days a week.

Now, in this particular environment being product management and factory-based, there is the coolest new cutting-edge accommodation on the marketplace that my company has already started interacting with and working with.

And that is a virtual presence robot. You will see at Vigocom.com. This has been called Skype on wheels. It's a little bit out there into the future. What a Vgo virtual robot can do is be on location, go and move throughout a facility, while the employee, the engineer is actually working from his home in front of his computer controlling a robotic device.

Picture something 4-foot tall, on top of one of those automated robots that cleans your floor, the Roomba.

Here you have a virtual presence robot with a computer monitor mounted within that the engineer from his home can drive up and down the facility checking out production in the area where the wood dust would otherwise cause him to have a allergy attack.

It's amazing what technology can do by way of accommodation. And it's amazing how an accommodation like this virtual presence robot was purchased by the business for this employee can be put to use by other employees who cannot always be present when they wish they could see and hear exactly what's going on.

Moving to Slide 26, we have -- oh, no, that was Slide 26. Sorry about that, Anne. I get so excited about the virtual presence robot.

>> Anne Hirsh: I know you do. It's a cool product.

On slide 27, we have a line worker in a manufacturing plant with severe allergies to pollen and asthma. The individual was having problems getting from the parking lot to the building during extreme heat, and seasonally when pollen was at a medium-to-high level. And what they did was this employer provided a parking place close to the workplace, and provided a mask for the individual to wear. And some things individuals may do on their own, but we hear employers purchasing supplies like this for workers. Whether or not it's required in relation to the ADA, really gets back to the personal use item and whether or not it would be considered to be such. Parking lot issues challenging when there are limited spaces ander it 79 a difficulty.

Believe it or not, questions about parking and accommodation issues are common enough that we have two different publications that address the parking and the ADA and accommodations.

Okay. Linda, let's go back to you.

What's next?

>> Thank you both for those excellent examples. The final thing I would like to ask both of you to talk about is a very important but often overlooked part of the accommodation process that is maintaining the accommodation once it's in place. And, Anne, I will ask if you could give us your tips for how to maintain effective accommodations.

>> Anne Hirsh: On this slide you see a number of tips. Some of them seem obvious but they are worth commenting on because we hear that they're not always happening. And accommodations that were in place may tend to breakdown.

It's important when you decide on the accommodation that you implement that you have a plan in place to check on that effectiveness and that's to the point of knowing who is going to contact the employee on what date, and what they're going to ask, and who they report back to.

The other issue that we hear about is maintaining the accommodation. People purchase products and for some reason don't think that they have to check that air filter down the line. You need to make sure that it's changed out appropriately.

And we've been stressing all along, Janet, the encouraging of on-going communication throughout this process.

>> Janet Fiore: And, Anne, that really sums it up. When an accommodation is put in place, it's often a new piece of equipment or new policy, just like any new device or policy that's going to affect one or more workers, there needs to be a plan around maintenance.

Maintenance can be simple if it's thought about, built into the day-to-day operational plan, communicated to everyone from the facilities management people to the I.T. folks to risk management, HR, and line supervisors.

Training and communication is really key to maintaining an accommodation. And the people with a disability really needs to feel comfortable and confident here to go to their brand-new supervisor and say I know that you just got to your job and you really find it may be out of the ordinary that I work in this different, you know, type of setting, or, you know, using one or more of the accommodations that we talked about, sometimes the employee has to sort of not re-request the accommodation, but open back up that discussion with a new supervisor to bring them into the loop as to what's happening.

>> Anne Hirsh: All excellent points. A couple of things on those same issues that we hear about. Our training new employees on those relevant policy issues.

Oftentimes you may have a policy in your training manual so that it may be read that first day or during that orientation.

And then you put it away and don't ever look at it again. That's why we recommend periodic pre minders about workplace policy issues.

We know a lot of employers send out on an annual basis reminders about inclement weather policies. Why not dot same for policies that are important to this population, about if you have a fragrance-free, or reduced fragrance no spraying fragrances in the workplace setting. Or if you have a specific food allergy issue. Find a way to send out periodic reminders whether through e-mail blasts, breakrooms, posters, and other ways to communicate with the workers. Not only do you have to give the individuals the confidence to request the accommodation, but you have to give the supervisors the support that they need to effectively enforce those policy rules.

Related to issues of about fragrance in the workplace, if there is a policy and it's not being enforced effectively, it's that supervisor who may not feel that they have the backing that would be necessary to make it effective.

>> Anne, I have a real quick follow hutch question 4. We've been talking about maintaining effective accommodation. Can you talk about whether accommodations are really effective in the workplace?

>> Anne Hirsh: Sure. We do at JAN a follow-up study where we ask employers about accommodations that we discuss with them. One related directly to accommodation and effectiveness. As you can see on the slide, employers who reply indicate that 76% of accommodations implemented are either very effective or extremely effective. So, yes, we believe that when they're properly managed can be effective in developing a productive work environment.

>> Before we open it up for some questions that we have, let's look at resources for additional information for today's topic. Janet, I will ask you to start with resources here the group might offer to our participants.

>> Janet Fiore: And when Anne was talking about the suggestion of ongoing training, one thing that we're anal to provide is ongoing training and support and information through direct consultation with our team of experts that can actually come on site and help a business.

On OFCCP compliance, it's actually mandatory that that ongoing training be happening.

So while are you doing the right thing no matter what workplace that are you in, if you are an employer who contracts with the Federal Government, doing that ongoing training and keeping track of it will help you to maintain your compliance with the office of federal contract compliance.

Please visit this website, employmentincentives.com for information about financial incentives, locally, regionally, and nationally. As well as join for free our onemoreway.org million member strong collaborative where we're interested in sharing information and resources to drive up employment for Americans With disabilities.

>> Great. Thank you. Anne, would you like to mention resources?

>> Anne Hirsh: Sure. We wanted to put a couple of NIOSH resources for you. There are a few to get you started. Allergies and asthma in general. Indoor environmental air quality, as well as the hot topic of latex allergies. On the next slide, if you are looking for industrial hygiene professional to come on site and help you out, there are resources for finding that as well. We have a number of publications related to all of the types of allergies that we've been discussing that gives you examples and takes you to additional resources.

>> We have a time for a couple of questions. I am going to summarize several questions that came in related to banning fragrances in the work environment. I am not surprised this came up. We get this question all the time. Let's just put them all together and say do employers have to ban fragrances in the work environment?

>> Anne Hirsh: I will start with that one. I think that the one answer that we have is that it really can be difficult to totally ban fragrances in the workplace. And that I in discussion with the EEOC, there can be an argument that it may be an undue hardship to infringe on matters of personal hygiene of employees of actions that they take outside of the workplace.

Having said that banning things that are used within the work environment are things that employers would and could and should have control over. Certainly not allowing individuals to use scented fragrance devices that you may plug in reducing what can be sprayed in the restrooms and other places within the work environment.

It is a challenging issue. It's not one that we can resolve in two minutes here.

(Laughter)

But it's certainly one that we're open for discussion on a case-by-case basis. It's one that takes effective communication on all parties involved.

Janet, do you have anything to add to that?

>> Janet Fiore: I think that you summed it up nicely. Also as she pointed out, the case-by-case basis is the key there. And JAN is so open to take your questions and comments. You can chat them, you can call. They are a great resource. When you turn to JAN for their free assistance on exactly what's going on, you can really describe the individual situation, and typically through the good communication you can work out something that is going to fit the scenario.

Personally, I would hate to have to ban owl fragrance from my life, but when you realize that it's a need for someone around you, people are usually pretty reasonable when properly communicated and when you get some great advice. So thank you, Anne.

>> Anne Hirsh: We really appreciate the vote of confidence. I think that one thing our staff is doing on a case-by-case basis is if are you trying to convince a co-worker of the relevance and importance of the issue, you know, we can really provide pointed information and direct information specific to your situation that might help you make a real productive argument.

>> Thank you both. I want to wedge in one more quick question because I think that this comes up a lot. I think that it's confusing for employers.

Do you guys have tips on what employers should do, an employee knows they have allergies but not sure what they're allergic to.

>> Janet Fiore: That's an interesting question. The ADA can be interpreted if you realize that the accommodation is obvious, you should be actively looking for it but you see the employee is allergic to something and they are struggling. My suggestion is to suggest that they access their health benefit that might be provided by work and see if they want to get tested. Ask them if, you know, if it's impacting their ability to do their work. Then certainly the conversation regarding performance is always appropriate.

>> Anne Hirsh: And the other thing that we whatever employers considering and do something putting a temporary accommodation in place while that exploration occurs.

And that we encourage employers when they are doing that to be real up front about it. This is temporary. We're going to revisit this situation at such and such a date as we gather more information to try to find a more concrete and permanent solution to the issue as more information is gathered.

>> Great. That's good advice. That's all the time that we have. We want to thank you for attending. If you need additional information about allergies in the workplace, or if you want to discuss any accommodation or ADA issue, please feel free to contact us. Special thanks to our speakers, Anne Hirsh and Janet Fiore.

Thank you also to Alternative Communication Services for providing net captioning today.

And we hope that the program was useful. As mentioned earlier, an evaluation form will automatically pop up on your screen in another window as soon as we're finished.

Again we really appreciate your feedback. So we hope that you will take a minute to complete the form.

And this concludes today's webcast.

