[image: image1.jpg]Job Accommodation Network

Practical Solutions Workplace Success

Job Accommodation Network

PO Box 6080

Morgantown, WV 26506-6080

(800)526-7234 (V) o
(877)781-9403 (TTY) —
jan@askjan.org ODEP

Office of Disability

as kjan-org Employment Policy

A service of the U.S. Department of Labor’s Office of Disability Employment Policy

JAN’S ACCOMMODATION FACT SHEET SERIES

Job Accommodations for the People with Anxiety Disorders
According to National Institute of Mental Health (NIMH) “more than 19 million adult Americans ages 18 to 54 have anxiety disorders.” These disorders include Generalized Anxiety Disorder, Panic Disorder with or without Agoraphobia, Obsessive-Compulsive Disorder, Acute Stress Disorder, Post-Traumatic Stress Disorder, Social Phobia, and Specific Phobias (DSM-IV-TR, 2000). Anxiety disorders are clinically distinct from transitional anxiety experienced during events such as a wedding, moving into a new home, dealing with the illness or death of a loved one, or beginning a new job. Individuals with anxiety disorders may experience feelings of panic; extreme physical, mental, or emotional stress; and intense fear. Due to the highly individualized nature of psychiatric disabilities, anxiety disorders can present in numerous ways, and significantly impact the functionality of individuals with this disability.

The following is a quick overview of some of the job accommodations that might be useful for employees with anxiety disorders. For a more in depth discussion, access JAN's publications at http://askjan.org/media/atoz.htm. To discuss an accommodation situation with a consultant, contact JAN directly.
Difficulty Handling Stress and Emotions:

· Provide praise and positive reinforcement

· Refer to counseling and employee assistance programs

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

· Provide sensitivity training to coworkers

· Allow the employee to take a break to use stress management techniques to cope with frustration

Attendance Issues:

· Provide flexible leave for health problems

· Provide a self-paced work load and flexible hours

· Allow employee to work from home

· Provide part-time work schedule

Dealing with Change:

· Recognize that a change in the office environment or of supervisors may be difficult for a person with an anxiety disorder

· Maintain open channels of communication between the employee and the new and old supervisor to ensure an effective transition

· Provide weekly or monthly meetings with the employee to discuss workplace issues, and productions levels

Working Effectively with Supervisors:

· Provide positive praise and reinforcement

· Provide written job instructions

· Develop written work agreements that include the agreed upon accommodations, clear expectations of responsibilities, and the consequences of not meeting performance standards

· Allow for open communication to managers and supervisors

· Establish written long term and short term goals

· Develop strategies to deal with problems before they arise

· Develop a procedure to evaluate the effectiveness of the accommodation

Interacting with Coworkers:

· Educate all employees on their right to accommodations

· Provide sensitivity training to coworkers and supervisors

· Do not mandate employees attend work related social functions

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

Resources Specifically for People with Anxiety Disorders

Center for Psychiatric Rehabilitation
Boston University
940 Commonwealth Avenue West
2nd Floor
Boston, MA 02215
Direct: (617)353-3549
Fax: (617)353-7700
kfurlong@bu.edu
http://www.bu.edu/cpr

National Alliance for the Mentally Ill
3803 N. Fairfax Dr., Ste. 100
Arlington, VA 22201-3402
Toll Free: (800)950-6264
Direct: (703)524-7600
TTY: (703)516-7227
Fax: (703)524-9094
campaign@nami.org
http://www.nami.org

National Institute of Mental Health
Science Writing, Press, and Dissemination Branch
6001 Executive Blvd, Room 8184, MSC 9663
Bethesda, MD 20892-9663
Toll Free: (866)61564
Direct: (301)443-4513
TTY Toll Free: (866)415-8051
TTY: (301)443-8431
Fax: (301)443-4279
nimhinfo@nih.gov
http://www.nimh.nih.gov

Mental Health America
2000 N Beauregard Street, 6th Floor
Alexandria, VA 22311
Toll Free: (800)969-6642
Direct: (703)684-7722
TTY: (800)433-5959
Fax: (703)684-5968
infoctr@nmha.org
http://www.nmha.org

References

American Psychiatric Association. (2000). Diagnostic and Statistical Manual of Mental

 Disorders (4th ed. Text Revised). Washington, DC: Author
National Institute of Mental Health. (2001). Facts about Anxiety Disorders. NIH

 Publication No. OM-99 4152. Retrieved November 18, 2005, from
 http://www.nimh.nih.gov/publicat/adfacts.cfm

Updated 3/22/10.

This document was developed by the Job Accommodation Network, funded by a contract agreement from the U.S. Department of Labor, Office of Disability Employment Policy (DOL079RP20426). The opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Labor. Nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Department of Labor.

Job Accommodations for People with Anxiety Disorders

Fact Sheet Series

