[image: image1.jpg]COLLEGE
avo.—ﬁ&
S

Policy & Procedure No. HR-012
Northshore Technical Community College

American with Disabilities Act: Employees and Students
SCOPE AND APPLICABILITY

· Policy of Northshore Technical Community College (NTCC) College wide provides equal opportunity employment to qualified persons without regard to disability. This entails recruitment, advancement, compensation, job training, and other terms, conditions and privileges of employment. The NTCC prohibits discrimination against persons with a disability. NTCC is committed to providing and atmosphere conducive for persons with disabilities.

· The NTC strictly opposes discrimination against qualified individuals with disabilities in hiring, advancement, compensation, training, discipline and other terms and conditions of employment.

· Northshore Technical Community College will provide reasonable accommodations to disabled individuals upon request, unless the accommodation would impose an “undue hardship”. Reasonable accommodations may include, but are not limited to: making existing facilities readily accessible to and usable by persons with disabilities, job restructuring, modifying work schedules, reassignment of vacant position, and acquiring or modifying equipment or devices, adjusting examination, training materials or providing readers/interpreters. An employer is not required to lower production standards, quality standards or provide personal items to make an accommodation. If a reasonable accommodation is requested, the employee receiving the request should contact the NTCC Human Resource Director.

DEFINITIONS

Individual with a disability – A person, who has a physical or mental impairment that substantially limits one or more major life activities, has a record or such impairment or is repaired as having such impairment.

Qualified individual with a disability – An individual who with, or without, reasonable accommodations can perform the essential functions of the job.

Undue Hardship – An action requiring significant difficulty or expense, in consideration, of the institution’s size, financial resources and the structure of the operation.

PROVISIONS TO DEMONSTRATE SUPPORT OF THE ADA POLICY

· Developing and administering compliance procedures related to employment

· Implementation of reasonable accommodation procedures

· Serving as a resource for possible ADA matters

· Coordinating disability support services

· Providing accommodations for current persons with disabilities and information for potential affiliates of the institution

· It is the responsibility of all unclassified employees, classified employees, Faculty, students, vendors and clients to abide by the Americans with Disabilities Act relating to employment practices

· The Appointing Authority should administer a workplace that acknowledges the provisions of the ADA and enforces its guidelines. An Appointing Authority who knowingly tolerates or allows discrimination against persons with disabilities, and who fails to report or respond appropriately will be subject to disciplinary action up to and including termination.

COMPLAINTS OF DISABILITY DISCRIMINATION

· Complaints of disability discrimination should be reported to the NTCC Human Resources Director at the Northshore Technical Community College.

· The NTCC will not tolerate any type of retaliation against an individual requesting an accommodation.

· Individuals who violate this policy will be subject to disciplinary action up to and including termination. Persons who violate this policy may also be subject to civil damages or criminal penalties.

Policy Reference:
Title I of the Americans with Disabilities Act of 1990

Equal Employment Opportunity Commission

Rehabilitation Act of 1973 Section 504 34 CFR 104

LCTCS Policy # 6.023 Americans with Disabilities Act: Employees and Students

 Review Process:

	X
	Reviewing Council/Entity
	Review Date
	Effective Date

	X
	Business Affairs Committee
	 07/08/2010
	 07/08/2010

	X
	Regional Director
	 07/08/2010
	 07/08/2010

	
	
	
	

	
	
	
	

Distribution:
 Distributed Electronically via College’s Internet

 Hard Copy Distribution to NTCC Campus Deans
Title: 			American with Disabilities Act: 				Employees and Students

Effective Date: 	07/08/2010

Last Revision Date: 	09/27/2010

Cancellation:		LTC HR1930.503

Office: 		Human Resources (HR)

1

