Longwood University
Human Resources
201 High Street, Lancaster 212, Farmville, VA 23909
Phone: 434.395.2074 Fax: 434.395.2666
LONGWOOD UNIVERSITY
DISABILITY AND REASONABLE ACCOMMODATION PROCEDURES
FOR EMPLOYEES
(Longwood University Policy Reference- Policy 5201: Non-Discrimination and Reasonable Accommodation on the Basis of Disability)
In order to ensure equal opportunity in the employment of individuals with disabilities, employees and applicants for employment are to contact the Office of Human Resources and provide appropriate professional documentation of a disability within the meaning of the law. Longwood University has the right to verify such legally recognized disability. Employees and applicants must request accommodations through Human Resources in order to receive such accommodations.
The following procedure for employees should ensure that employees receive the appropriate and reasonable accommodations that will achieve equal opportunity in the employment of individuals with disabilities:

1. The employee must notify their Supervisor as soon as a need for an accommodation arises or becomes apparent.
2. The employee must contact the Human Resources ADA Coordinator.

3. The Human Resources ADA Coordinator:

a. Is available to employees to explain the process;

b. provide the employee with a medical documentation form;

c. receive and review information from employee’s medical professional(s);

d. contact Office of Disability Services for assistance in the process as needed;
e. determine what accommodations are appropriate, if any;
f. will be available to meet with employee and Supervisor to discuss the results;

g. if accommodations are offered, provide written confirmation to the employee and the supervisor regarding the accommodations offered to the employee;
h. assist in providing the accommodations.
4. The Employee:

a. must demonstrate or document how their disability(ies) limits their ability to perform material job functions when making the request for accommodation and to provide adequate and current medical documentation;

b. assist in obtaining the necessary medical documentation;

c. will be available to meet upon request with the Supervisor and the Human Resources ADA Coordinator to discuss accommodations;

d. inform Supervisor in a timely manner if accommodations are not effective;

e. meet and maintain performance standards for his/her position.

5. The Supervisor:

a. shall provide to Human Resources the employee’s position description identifying the essential functions of the job and, if relevant, information about difficulties the employee may be encountering;
b. if the Human Resources ADA Coordinator determines that accommodations are warranted, discuss possible accommodations [Note: Financial resources pertaining to reasonable accommodations may, if necessary, be discussed with the respective Vice President and the Vice President for Administration and Finance] ;
c. meet upon request with the employee and the Human Resources ADA Coordinator to discuss reasonable accommodations;

d. provide and implement any accommodations offered by the University (Note: funding for reasonable accommodation(s) may involve discussions with respective Executive Leadership);
e. monitor and evaluate the effectiveness of the accommodations with the employee;

f. contact the Human Resources ADA Coordinator if the accommodations are not effective or if there are difficulties implementing them.

Procedures Effective Date:
June 12, 2009
Additional Reference(s):
N/A
