

 [image: image1.wmf]
Student Success Centre

DISABILITY SERVICES - F2010
Confidential Student Field Placement Accommodations Form

These accommodations are to equalize the opportunity of this student in meeting the essential requirements of his/her placement at your organization. Accommodations extend beyond the standard level of service provided for the general student population. Documentation is on file at Fanshawe College to substantiate a disability.

This form is prepared in accordance with the Canadian Charter of Human Rights and Freedoms, the Ontario Human Rights Code, the Ontario Human Rights Commission's ‘Guidelines on Accessible Education, Sept 2004’, ‘Human Rights at Work’ and Fanshawe College Policy 2-A-9.

Placement Start Date:

Name of Student: Fanshawe I.D. #:

Program Name:

Placement:

The following accommodations are recommended to reduce
 or remove possible barriers and provide equal opportunities for placement success:
1] Physical Accommodations:
2] Communication Accommodations:
3] Other Accommodations:
This student has access to supports offered through their Disability Services counsellor and college placement advisor including individual mentoring and adaptive technology.

If you have questions or concerns, please contact:

___ (Disability Services counsellor) at 519/452-4430 (ext.)

or email N @fanshawec.ca

For further information on working with students with disabilities, refer to these websites.

CCDI website for faculty resources: www.disabilityissues.ca
Fanshawe College Disability website: www.fanshawec.ca/disability/default.asp
Ontario Human Rights Commission: www.ohrc.on.ca/en/issues/disability
	AF
	
	This document can be provided in alternative format.

Please contact 519-452-4282 for further information.

Everyone – field placement employers, college employees and students with disabilities has a shared responsibility for making the field accommodation process a success. Nothing forces a student with a disability to reveal that disability. However, when an accommodation is requested, everyone involved should co-operatively share information and actively seek solutions.

 Modified from http://www.ohrc.on.ca/en/resources/factsheets/workplace

RESPONSIBILITIES
	Student’s
· To co-operate in obtaining necessary documentation of a disability, including medical and other expert opinions
· To inform their college’s Disability Services counsellor and their on-site placement supervisor, in a timely manner, of their need for placement accommodation
· To participate in discussions about their accommodations

· To provide on-going feedback about the effectiveness of the present accommodations

	College’s
· To ensure that documentation to support a disability is available, as required
· To collaborate with placement students, college placement advisors and on-site placement supervisors to develop accommodations that follow the principles of dignity, individualization, inclusion and full participation
· Seek and provide funding for adaptive equipment or services

	Placement’s
· To accept requests for accommodation in good faith and without prejudice
· To maintain the confidentiality of students with disabilities

· To request only information that is required to make the accommodation

· To deal with accommodation requests in a timely manner

· To collaborate with placement students and college placement advisors to develop accommodations that follow the principles of dignity, individualization, inclusion and full participation

