Personnel
 OP 4032.01(a)

PROCEDURES FOR REQUESTS FOR REASONABLE ACCOMMODATION
All applicants or employees who meet the definition of a qualified person with a disability will be given consideration for reasonable accommodation upon request. A qualified person with a disability for purposes of employment, is a person who can perform the essential functions of a job with or without reasonable accommodation and who is eligible for appointment.

Reasonable accommodation requests fall under two general categories:

1.
Applicants for Examinations — Reasonable accommodation in the examination process may include, but not be limited to:

•
Ensuring that test facilities are readily accessible

•
Providing support services (e.g., test reader, test interpreter, test marker)

Applicants for examination must initiate requests for reasonable accommodations in the testing process by sending a request to the Human Resources Department, indicating the applicant’s need for special testing, arrangements/accommodations.

2.
Employee-Initiated Request — Current employees and former employees applying for reinstatement may request reasonable accommodation. All such requests must be clearly stated and submitted by the individual in writing on the Request for Reasonable Accommodation form, which is available in the Human Resources Office. Employees should submit their requests to the Human Resources Department.

a.
When a request is received the Reasonable Accommodation Committee will be convened. The Reasonable Accommodation Committee will complete their review and make their recommendation to the Superintendent, or his/her designee within 20 working days. Extension of this approval period may be necessary in order to obtain necessary information.

b.
If a decision to grant or deny a request requires more than 20 working days, the Human Resources Department will notify the employee of the delay and determine if any temporary accommodation is needed pending a final decision. All decisions will be documented and communicated to the employee in writing by the Superintendent or his/her designee.

Reasonable Accommodation/Disability Committee

The Committee will be appointed by the Superintendent to review requests for reasonable accommodation from employees or former employees requesting re-instatement. Upon receipt of a request for reasonable accommodation, the reasonable accommodation/disability committee will evaluate the request to determine eligibility and if the requested accommodation can be granted without causing an undue hardship. The immediate supervisor/program or service manager will be consulted, along with other appropriate staff, to determine whether or not the request can be granted.

OP 4032.01(b)

PROCEDURES FOR REQUESTS FOR REASONABLE ACCOMMODATION (continued)
Some of the factors the Reasonable Accommodation/Disability Committee will review include:

1.
The requestor is a qualified individual with a disability as defined above.

2.
The examination of essential versus nonessential duties of the position.

3.
Medical documents to identify medical restrictions.

4.
Possible accommodations and reasonableness of each accommodation in terms of effectiveness and equal employment opportunity for the employee.

5.
If unable to perform duties of present job with accommodation, the Committee will review other vacant positions that the employee is qualified for and able to perform within the employee’s medical restrictions. This step only applies to current employees and not applicants for employment.

6.
The employee’s input as to his or her ability to perform in the current position as well as his or her ability and desire to perform other available jobs in SCOE.

Reasonable Accommodation Appeal Process

If a County Office employee’s request for reasonable accommodation is denied by the Reasonable Accommodation/Disability Committee or 20 working days have elapsed without a decision, the employee may appeal in writing to the County Superintendent. Such appeals must be made within ten days of the notice of decision from the Committee or exhaustion of the 20-working-days response period.

Employees denied reasonable accommodation also have the concurrent right to appeal to the California Department of Fair Employment and Housing and/or the Federal Equal Employment Opportunity Commission.

The forgoing procedure applies only to requests/appeals for reasonable accommodation. Complaints of discrimination based on disability are subject to the process described in the following Superintendent Policies: 0410, 1312.3, 4030, 4031, and 4032.
Reporting Requirements

The Sonoma County Office of Education Human Resources Department will prepare an annual report of all requests for reasonable accommodation processed during the preceding year and a summary which states the classification of the requestor, disability of requestor,

OP 4032.01(c)

PROCEDURES FOR REQUESTS FOR REASONABLE ACCOMMODATION (continued)
restrictions, type of accommodation requested, the disposition (approved, denied, pending), and the date processed.
SONOMA COUNTY OFFICE OF EDUCATION

Policy References: SP 0410, Nondiscrimination in County Office Programs and Activities, SP/AR 1312.3, Uniform Complaint Procedures, SP 4030, Nondiscrimination in Employment, AR 4031, Complaints Concerning Discrimination in Employment, and AR 4032, Reasonable Accommodations.

Approved: January 10, 2007
