EXAMPLES OF REASONABLE ACCOMMODATIONS FOR VETERANS WITH DISABILITIES

Because of the Global War on Terrorism, many service members are returning from I raq, Afghanistan, and other points in the Middle East with combat-related injuries. Combat exposes soldiers to potentially traumatic events on a daily basis, which can result in psychiatric symptoms, such as those of Post Traumatic Stress Disorder (PTSD). Many returning soldiers are filtering back into the workforce, and PTSD concerns may arise in the workplace. Non-profits (as well as the veterans themselves) need to be informed of the issues that may arise when readjusting to civilian life.

PTSD can manifest itself in a veteran differently than someone who has survived a catastrophic one-time event. The traumatic events that accompany combat duty occur daily (for months at a time) without warning. Soldiers endure these conditions with restricted food intake, lack of sleep, and harsh environmental conditions. Furthermore, soldiers are trained to be extra vigilant and to react quickly and decisively to environmental stimuli. Thus, readjusting to life at home can be a difficult experience for some veterans.

PTSD SYMPTOMS IN COMBAT VETERANS CAN INCLUDE:

- 1. Upsetting thoughts occurring frequently about the traumatic event.
- 2. Frequent dreams (in many cases, nightmares) about the event.
- 3. Suddenly feeling as though the event is reoccurring (flashbacks).
- 4. Environmental stimuli (olfactory, auditory, and visual) can trigger flashbacks and other troubling symptoms.
- 5. Detaching oneself physically and emotionally from other people/places, especially large crowds.
- 6. A feeling of detachment from others.
- 7. A feeling of foreshortened future.
- 8. Guilt related to being a survivor living after the trauma when many other comrades did not. Guilt may also surface because of one's duties (having to take another human life).
- 9. Sleep disturbances (usually insomnia).
- 10. Mood swings and anger outbursts.
- 11. Cognitive/memory difficulties.
- 12. Excessive vigilance and survival-related behaviors.

13. Hyperarousal - a person may seem "jumpy," especially in the presence of unexpected noises.

It is important to note that not all veterans that experience combat will develop PTSD; non-profits and coworkers must not assume that someone who is returning from the Middle East is having these difficulties. Furthermore, those who do develop this condition may not experience all of the symptoms and behaviors listed above. In some cases, it may take years for PTSD to develop.

ACCOMMODATION INFORMATION

Below are some suggestions for accommodations. It is important to remember that not all veterans with PTSD will need these accommodations, if any. This is not an all-inclusive list:

Lack of Concentration

Volunteers with PTSD may have difficulty concentrating on job tasks.

- Reduce distractions in the work environment
- Provide space enclosures or a private space
- Allow the volunteer to play soothing music using a headset
- Increase natural lighting or increase full spectrum lighting
- Divide large assignments into smaller goal oriented tasks or steps
- Plan for uninterrupted work time

Coping with Stress:

Volunteers with PTSD may have difficulty handling stress.

- Allow longer or more frequent work breaks as needed
- Triangle Blue Bullet Provide backup coverage for when the volunteer needs to take breaks
- Provide additional time to learn new responsibilities
- Restructure job to include only essential functions during times of stress
- Allow time off for counseling
- Assign a supervisor, manager, or mentor to answer the volunteer's questions

Working Effectively with a Supervisor:

Managers could supervise volunteers with PTSD using alternative supervisory techniques.

- Giving assignments, instructions, or training in writing or via e-mail
- Provide detailed day-to-day guidance and feedback
- Provide positive reinforcement
- Provide clear expectations and the consequences of not meeting expectations
- Develop strategies to deal with problems before a crisis occurs

Interacting with Co-workers:

Volunteers with PTSD may have difficulty working with others.

ACCOMMODATION INFORMATION

Below are some suggestions for accommodations. It is important to remember that not all veterans with PTSD will need these accommodations, if any. This is not an all-inclusive list:

- Encourage the volunteer to walk away from frustrating situations and confrontations
- Allow volunteer to work from home part-time
- Provide partitions or closed doors to allow for privacy
- Provide disability awareness training to coworkers and supervisors

Dealing with Emotions:

Volunteers with PTSD could have difficulty exhibiting appropriate emotions or controlling anger.

- Refer to volunteer assistance programs (EAP) and veterans centers
- Use stress management techniques to deal with frustration
- Use of a support animal
- Allow telephone calls during work hours to doctors and others for needed support
- Allow frequent breaks

Sleep Disturbance:

Volunteers with PTSD may have disruption in sleep patterns that could affect workplace performance.

- Allow the volunteer to work one consistent schedule
- Allow for a flexible start time
- Combine regularly scheduled short breaks into one longer break
- Provide a place for the volunteer to sleep during break

Absenteeism:

Volunteers with PTSD could have absenteeism or tardiness issues or have difficulty maintaining reliable attendance.

- Allow for a flexible start time or end time, or work from home
- Provide a straight shift or permanent schedule
- Count one occurrence for all PTSD-related absences
- Allow the volunteer to make up the time missed

Panic Attacks:

Volunteers with PTSD could experience panic attacks at home or at work which could affect workplace performance.

- Allow the volunteer to take a break and go to a place where s/he feels comfortable to use relaxation techniques or contact a support person
- I dentify and remove environmental triggers such as particular smells or noises
- Allow the presence of a support animal

SELECT BIBLIOGRAPHY & ON-LINE RESOURCES

Job Accommodation Network Consultants' Corner: Accommodating Service Members and Veterans with PTSD. Volume 03, I ssue 02. http://www.jan.wvu.edu/corner/vol03iss02.htm

American Legion. *Guide for Post Traumatic Stress Disorder* (5th ed.) [Brochure]. Washington, DC.

On-line resources on Post-Traumatic Stress Disorder: http://www.jan.wvu.edu/cgi-win/DisQuery.exe?146b

On-line resources: National Center for PTSD http://www.ncptsd.va.gov/ncmain/veterans/

On-line resources: Veterans Advocacy and Social Service http://www.jan.wvu.edu/cgi-win/TypeQuery.exe?990

On-line resources: Veterans Employment and Training http://www.jan.wvu.edu/cgi-win/TypeQuery.exe?950

On-line resources: Veterans by Disability http://www.jan.wvu.edu/cgi-win/TypeQuery.exe?1017

On-line resources: Veterans by State/Territory http://www.jan.wvu.edu/cgi-win/TypeQuery.exe?1010

On-line resources: Veterans Business Resources http://www.jan.wvu.edu/cgi-win/TypeQuery.exe?995