
[image: image1]
Accommodation Fact Sheet

[image: image2.jpg]


Job Accommodations for 
People with Alcoholism
Information from the Job Accommodation Network, a service of the 
Office of Disability Employment Policy, U.S. Department of Labor


JAN’S ACCOMMODATION FACT SHEET SERIES

Job Accommodations for People with Alcoholism
Alcoholism is a chronic disease with genetic, psychosocial, and environmental factors influencing its development and manifestations. Alcoholism is characterized by a continuous or periodic impaired control over drinking; preoccupation with alcohol; and use of alcohol despite adverse consequences and distortions in thinking, most notably denial. Alcohol abuse is a pattern of problem drinking that causes health problems, social problems, or both. Alcohol dependence, or alcoholism, refers to a disease that is characterized by abnormal alcohol-seeking behavior that leads to impaired control over drinking. 

The following is a quick overview of some of the job accommodations that might be useful for employees with alcoholism. For a more in depth discussion, access our publication titled “Ideas for Accommodating Persons with Alcoholism” at http://www.jan.wvu.edu/media/alcohol.html. To discuss an accommodation situation with a consultant, contact JAN directly at 800-526-7234 (V/TTY) or jan@jan.icdi.wvu.edu.

Attendance Issues:

· Allow use of paid or unpaid leave for medical treatment

· Allow use of paid or unpaid leave or flexible scheduling for counseling

· Provide a self-paced workload or the ability to modify daily schedule 

Maintaining Concentration:

· Reduce distractions in the workplace

· Provide space enclosures or a private office

· Plan for uninterrupted work time

· Allow for frequent breaks

· Divide large assignments into smaller tasks and steps

· Restructure job to include only essential functions

Difficulty Staying Organized and Meeting Deadlines:

· Provide clerical support

· Make a daily to-do list

· Use electronic organizers

· Maintain a current calendar

· Remind employee of important dates

· Schedule weekly meeting with supervisor to determine goals and address employee’s questions, concerns, and work progress

· Write clear expectations of employee’s responsibilities and the consequences of not meeting them

· Establish written long term and short term goals

Difficulty Handling Stress: 

· Provide praise and positive reinforcement

· Refer to counseling and employee assistance programs

· Allow for the ability to modify daily schedule

· Allow for frequent breaks

· Do not mandate job-related social functions where there would be exposure to alcohol

Maintaining Stamina during the Workday:

· Allow flexible scheduling

· Allow for longer or more frequent work breaks

· Encourage the employee to use company sponsored health programs

Resources Specifically For People with Alcoholism

(This is a non-inclusive list)
Alcoholics Anonymous World Services, Inc. 

475 Riverside Drive

11th Floor

New York, NY 10115

Direct: (212)870-3400

http://www.alcoholics-anonymous.org
National Association on Alcohol, Drugs & Disability

2165 Bunker Hill Drive 

San Mateo, CA 94402-3801

Direct: (650)578-8047

http://www.naadd.org
National Clearinghouse for Alcohol and Drug Information

PO Box 2345

Rockville, MD 20847

Toll Free: (800)729-6686

Direct: (301)468-2600/TTY: (800)487-4889

http://www.health.org

National Institute on Alcohol Abuse and Alcoholism

Division of Clinical & Prevention Research

6000 Executive Blvd.

Suite 505

Bethesda, MD 20892

Direct: (301)443-0788

http://www.niaaa.nih.gov/index.htm
Job Accommodation Network (JAN)


PO Box 6080 �Morgantown, WV 26506-6080 �800-526-7234 (V/TTY) �� HYPERLINK "http://www.jan.wvu.edu" �http://www.jan.wvu.edu�


Office of Disability Employment Policy �U.S. Department of Labor �200 Constitution Avenue, NW �Room S-1303 �Washington, DC  20210 �(202) 693-7880/(202) 693-7881 (TTY)


� HYPERLINK "http://www.dol.gov/odep/welcome.html" �http://www.dol.gov/odep/welcome.html�


