Slide 1

Workplace Accommodations for Wounded Warriors will begin at 12:30 PM

Slide 2

Listening to the Webinar

Online:

Please make sure your computer speakers are turned on or your headphones are plugged in

Control the audio broadcast via the AUDIO & VIDEO panel

If you have sound quality problems, please go through the Audio Wizard by selecting the microphone icon

[image: arrow points to microphone icon on audio and video panel]

Slide 3

Listening to the Webinar continued

To connect by telephone:

1-857-232-0476

Pass Code: 368564

This is not a toll-free number

Slide 4

Listening to the Webinar continued

MOBILE Users (iPhone, iPad, or Android device –including Kindle Fire HD)

Individuals may listen** to the session using the Blackboard Collaborate Mobile App (Available free from the Apples Store, Google Play or Amazon.)

**Closed Captioning is not visible via the Mobile App and limited accessibility for screen reader /Voiceover users

Slide 5

Captioning

Real-time captioning is provided; open the window by selecting the “cc” icon in the Audio & Video panel

You can re-size the captioning window, change the font size, and save the transcript

[image: arrow points to the "cc" icon in the audio and video panel]

Slide 6

Submitting Questions

In the webinar platform:

You may type and submit questions in the Chat Area Text Box or press Control-M and enter text in the Chat Area. You will not be able to see the question after you submit it but it will be viewable by the presenters

If you are connected via a mobile device you may submit questions in the chat area within the App

Questions may also be emailed to: ADAtraining@transcen.org
Slide 7

Customizing Your View

Resize the Whiteboard where the Presentation slides are shown to make it smaller or larger by choosing from the drop down menu located above and to the left of the whiteboard. The default is “fit page”

[Image: Resizing dropdown box]

Slide 8

Customize Your View continued

Resize/Reposition the Chat, Participant and Audio & Video panels by “detaching” and using your mouse to reposition or “stretch/shrink”. Each panel may be detached using the icon in the upper right corner of each panel

[image: Page icon]

Slide 9

Technical Assistance

If you experience technical difficulties

Use the Chat panel to send a message to the Mid-Atlantic ADA Center

E-mail ADAtraining@transcen.org

Call 301-217-0124

Slide 10

Archive

This webinar is being recorded and can be accessed within a few weeks

You will receive an email with information on accessing the archive

Slide 11

Workplace Accommodations for Wounded Warriors

Audio and visual are provided through the on-line webinar system. This session is closed captioned. Individuals may also listen via telephone by dialing 1-857-232-0476 Access Code: 368564 This is not a toll-free number.

Slide 12

About Your Hosts…

TransCen, Inc.

–Improving lives of people with disabilities through meaningful work and community inclusion

Mid-Atlantic ADA Center, a project of TransCen, Inc.

–Funded by National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR),

Administration for Community Living, U.S. Department of Health and Human Services

[images: TransCen, Inc., Mid-Atlantic ADA Center and NIDILRR logos]

Slide 13

Mid-Atlantic ADA Center
Workplace Accommodations for Wounded Warriors

December 14, 2016

RON DRACH –Drach Consulting, LLC

Senior Advisor, National Organization on Disability

Slide 14

Types of Disabilities

Burns, spinal cord injuries, amputations, visual impairments, hearing loss, and the two signature but invisible wounds of PTSD and TBI.

Hearing Loss

CBS NEWS reported 60% return home from Iraq and Afghanistan with some kind of hearing loss.

Amputations

Post-Traumatic Stress Disorder (PTSD) and Traumatic Brain Injury (TBI) are considered the “signature injuries” (as well as invisible) of these wars

Slide 15
Signature Injuries

Post Traumatic Stress Disorder (PTSD) and Traumatic Brain Injury (TBI) are considered the “signature injuries” (as well as invisible) of these wars

Much discussion around dropping the “D” in the DSM 5 but it is retained

(Without changing the broader institutional factors that result in discrimination against those with the PTSD label, modifying that label seems unlikely to result in a significant increase in individuals willing to be diagnosed or treated. RAND 2013)

Slide 16

Traumatic Brain Injury

Among service members diagnosed with a traumatic brain injury, the majority of cases are concussions. Understanding the characteristics of service members with these injuries and their treatment patterns can inform the delivery of high-quality care.

(RAND Apr 18, 2016)

http://www.rand.org/topics/traumatic-brain-injury.html

Slide 17
Traumatic Brain Injury

Most workplace difficulties are the result of cognitive functional limitations such as remembering, organizing, learning, and planning skills. (Hirsh et al., 1996).

Mild TBI: Symptoms of mild TBI include headache; confusion; lightheadedness; dizziness; blurred vision or tired eyes; ringing in the ears; bad taste in the mouth; fatigue; a change in sleep patterns; mood changes; and trouble with memory, concentration, attention, or thinking. The injury may or may not result in a brief period of unconsciousness.
Moderate or Severe TBI: Symptoms of moderate to severe TBI may be similar to symptoms of mild TBI, but they may also include a headache that gets worse or does not go away, repeated vomiting or nausea, convulsions or seizures, inability to awaken from sleep, dilation of one or both pupils of the eyes, slurred speech, weakness or numbness in the arms or legs, loss of coordination, increased confusion, restlessness, or agitation.

Slide 18
Types of Accommodations in the Work Place TBI

Physical Limitations:

Install ramps, handrails, and provide “handicap” parking spaces

Install lever style door handles

Clear pathways of travel of any unnecessary equipment and furniture

Slide 19

Types of Accommodations in the Work Place TBI

Visual Problems:

Provide written information in large print

Change fluorescent lights to high intensity, white lights

Increase natural lighting

Provide a glare guard for computer monitors

Consult a vision specialist particularly with someone who has lost part of or all of their vision

Slide 20
Types of Accommodations in the Work Place TBI

Maintaining Stamina During the Workday:

Permit flexible scheduling, allow longer or more frequent work breaks

Provide additional time to learn new responsibilities

Provide self-paced workload

Provide backup coverage for when the employee needs to take breaks

Allow for time off for counseling

Allow for use of supportive employment and job coaches

Allow employee to work from home during part of the day

Provide for job sharing opportunities

Allow part-time work schedules

Slide 21
Types of Accommodations in the Work Place TBI

Additional information about TBI including examples of accommodations for: Maintaining Concentration; Difficulty Staying Organized and Meeting Deadlines; Memory Deficits; Problem Solving Deficits; and Working Effectively with Supervisors can be found at www.askjan.org/media/BrainInjury.html

Slide 22
PTSD

Symptoms of PTSD include:

Unwanted and repeated memories of the life-threatening event

Flashbacks where the event is relived and person temporarily loses touch with reality

Avoidance of people, places, sights, or sounds that are reminders

Feelings of detachment from people, even family, and emotional numbness

Shame about what happened and was done

Survivor guilt with loss of friends or comrades

Hypervigilance or constant alertness for threats.

Slide 23
Types of Accommodations in the Work Place PTSD

Concentration:

Reduce distractions in the work area:

–Provide space enclosures, sound absorption panels, or a private office

–Allow for use of white noise or environmental sound machines

–Allow the employee to listen to soothing music

–Provide a noise cancelling headset

–Plan for uninterrupted work time

–Purchase organizers to reduce clutter

Slide 24
Types of Accommodations in the Work Place PTSD

Concentration (con’t)

Increase natural lighting or provide full spectrum lighting

Allow flexible work environment:

–Flexible scheduling

–Modified break schedule

–Work from home/Flexi-place

Divide large assignments into smaller tasks and goals

Use auditory or written cues as appropriate

Restructure job to include only essential functions

Provide memory aids such as schedulers, organizers, and / or apps

Slide 25
Types of Accommodations in the Work Place PTSD

Memory

Provide written as well as verbal instructions

Provide written checklists Use a wall calendar

Use a daily or weekly task list Provide verbal prompts and reminders Use electronic organizers, hand held devices, and /or apps

Allow the employee to record meetings and trainings

Provide printed minutes of meetings and trainings

Slide 26
Reasonable Accommodations: Why Are they Needed?

To have an equal opportunity to compete for a job

To gain access to the workplace

To perform the essential functions of the job

To enjoy equal access to the benefits and privileges of employment

Required by law

Slide 27

KEY ISSUES

Hidden injuries of PTSD/TBI

Associated stigma/stereotype

The stereotypes separates the person

The person is then avoided/stigmatized/isolated

Limited Work Opportunities

Limited Relationships, except with other wounded warriors

Slide 28
Questions?

[image: Question mark]
Slide 29
Contact Info

Ron Drach, President

DrachConsulting, LLC

consultrwd@yahoo.com

www.facebook.com/drachconsulting

http://www.linkedin.com/pub/ronald-drach/4a6b/357

Slide 30
Contact Us

ADA questions

–ADA National Network

1-800-949-4232 V/TTY

ADAta.org

Questions about this webinar

–TransCen, Inc.

301-424-2002

TransCen.org

–Mid-Atlantic ADA Center

1-800-949-4232 V/TTY (DC, DE, MD, PA, VA, WV)

301-217-0124 local

ADAinfo.org
