[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 People 
with Arthritis
Arthritis includes approximately 100 inflammatory and non-inflammatory diseases that affect the body’s joints, connective tissue, and other supporting tissues such as tendons, cartilage, blood vessels, and internal organs. Types of arthritis include osteoarthritis, rheumatoid arthritis, gout, ankylosing spondylitis, a chronic inflammatory disease of the spine, and psoriatic arthritis.  Arthritis can also develop as a result of an infection. Symptoms of arthritis may include swelling in one or more joints, early morning stiffness, recurring pain or tenderness in any joint, obvious redness and warmth in a joint, unexplained weight loss, fever, or weakness combined with joint pain that last more than two weeks. Skin, joint, kidney, lung, heart, nervous system, and blood cell infections may accompany fatigue and difficulty in sleeping. 
The following is a quick overview of some of the job accommodations that might be useful for people with arthritis. 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.
Activities of Daily Living:

· Allow use of a personal attendant at work

· Allow use of a service animal at work

· Make sure the facility is accessible

· Move workstation closer to the restroom

· Refer to appropriate community services

· Allow access to a refrigerator

Fatigue/Weakness:

· Reduce or eliminate physical exertion and workplace stress

· Schedule periodic rest breaks away from the workstation

· Allow a flexible work schedule and flexible use of leave time

· Allow work from home

· Implement ergonomic workstation design

· Provide a scooter or other mobility aid if walking cannot be reduced

Fine Motor Impairment: 

· Implement ergonomic workstation design, including arm supports, page turner, etc. 

· Provide alternative computer and telephone access and writing and grip aids
Gross Motor Impairment: 

· Modify the work-site and workstation to make them accessible 

· Provide parking close to the work-site 

· Provide an accessible route of travel to other work areas used by the employee 

· Adjust desk height if wheelchair or scooter is used 

· Make sure materials and equipment are within reach range 

· Move workstation close to other work areas, office equipment, and break rooms

Stress: 

· Develop strategies to deal with work problems before they arise 

· Provide sensitivity training to coworkers 

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

· Provide information on counseling and employee assistance programs

Temperature Sensitivity:

· Modify work-site temperature and dress code

· Use fan/air-conditioner or heater at the workstation

· Allow work from home during extremely hot or cold weather 

· Maintain the ventilation system and redirect air-conditioning and heating vents 

· Provide an office with separate temperature control

Resources Specifically for People with Arthritis

American Autoimmune Related Diseases Association

22100 Gratiot Ave.

E. Detroit, MI 48021

Direct: (586)776-3900
Toll Free: (800)598-4668 
E-mail: aarda@aarda.org
http://www.aarda.org

Arthritis Foundation

P O Box 7669
Atlanta, GA 30357-0669
Toll Free: (800)283-7800

Direct: (404)872-7100

http://www.arthritis.org
National Institute of Arthritis and Musculoskeletal and Skin Diseases

National Institutes of Health 

1 AMS Circle

Bethesda, MD 20892-3675

Toll Free: (877)22N-IAMS

Direct: (301)495-4484

TTY: (301)565-2966

http://www.niams.nih.gov

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 Arthritis


Fact Sheet Series


