#### Slide 1

 $American\ Association\ of\ Medical\ Colleges:\ Tomorrow's\ Doctors,\ Tomorrow's$ 

Cures

Webinar Title: Q&A about Disability

# Neera R. Jain, MS, CRC

University of California, San Francisco

# Elisa Laird Metke, JD

Samuel Merritt University

# Jon McGough, MEd-c

*University of Washington* 

## Timothy Montgomery, MA (Moderator)

University of California, San Francisco

### Slide 2

The Coalition wishes to thank the AAMC and for their generous support in developing this webinar series.

### Slide 3

## Question 1:

"If a student tells a faculty member that they have a diagnosis (e.g. PTSD or ADHD), is that considered notification to the university? In that scenario, does DS need to make contact with the student directly, or does DS wait for the student to seek accommodation from the DS office?"

#### Slide 4

# Cases: Disclosed to the "wrong" person

Texas Woman's University (TX), Case No. 06-00-2038, 19 NDLR  $\P$  129 (OCR Region VI 2000)

North v. Widener University, 869 F. Supp. 2d 630 (E.D. Penn. 2012).

## Slide 5

### The Takeaways

Policy on disability disclosure?

Is it communicated effectively?

Faculty trainings on DS referrals?

Document, document, document.

#### Slide 6

### **Question 2:**

"What do we do if a clinical site is not allowing an accommodation even though we have approved it as a reasonable accommodation?

How do we massage the working relationship with the site while doing what we need to with the student?"

#### Slide 7

### **Lessons Learned**

Milligan College, Case No. 04-10-2235 (OCR Region VI, 2011)

Schools can't let the clinical site dictate accommodations

Schools can't leave the student to negotiate accommodations directly with the site

### Slide 8

#### **Best Practice**

Determine clinical accommodations in consultation with the school – then use your allies!

Coach placement coordinators re: sharing information

Meet with the school and site to discuss concerns

Often based on fear, logistical concerns

Don't include the student until issue is ironed out (unless necessary)

### Slide 9

# **Best Practice (contd.)**

Ultimately – you may have to find a new site, you are responsible

If trust has broken down, consider the student's experience

Consider your ongoing relationship with a site that denies accommodations: they are discriminating

### Slide 10

# **Question 3:**

"Since we know we need to engage in an interactive process with our schools, do you recommend establishing a committee on campus that reviews all accommodation requests?"

#### Slide 11

### **Best Practice**

DS staff as the primary accommodation decision maker to avoid:

Sharing personal student info too widely

Violating student privacy

Complicating faculty/student relationships

Stunting the interactive process required by the ADA

Second-guessing /"armchair diagnosing" by committee

Long decision-making periods

Vulnerability to claims of discrimination

#### Slide 12

### **Role of Faculty**

Faculty input is needed when assessing whether:

An accommodation may fundamentally alter an educational requirement Including in classroom, lab, and clinical environments

A proposed accommodation could be practically and effectively implemented Collaboration on creating effective and meaningful accommodations

### Slide 13

### **Best Practice**

Student medical information (Dx, Hx, Rx, etc.) is maintained only in the DS office DS staff decide whether a disability requiring accommodation is present DS staff consult with relevant faculty or other professionals regarding accommodations

Information is shared on a need-to-know basis

# Slide 14

## **Question 4:**

"Do you offer captioning for hard of hearing medical students? Is it available to all students?

Given recent cases, we are looking at options to add captions to our lecture-capture system and there are some opinions on our campus that it is not needed and others who feel it should be offered to everyone. What are your thoughts on this?"

#### Slide 15

### The Answers

Yes.

Yes.

Everyone.

Being able to query a lecture is good.

ELL can benefit.

#### Slide 16

### What are Captions?

**Open Captions** 

**Closed Captions** 

Communication Access Realtime Translation (CART)

### Slide 17

### Equal Access to...

Lecture

**Class Recording** 

Clinical Environment

### Slide 18

### **Captioning in the News**

EdX - Harvard & MIT Joint Venture (United States District Court of Massachusetts, Civil Action No. 3:15-cv-30023-MGM)

University of Montana, Case No. 10-12-2118 (OCR Region X 2012).

#### Slide 19

### **Question 5:**

"What do you recommend as positive strategies for working with students and NBME on accommodation requests for licensing exams?"

### Slide 20

# Plan, plan, plan

Familiarize yourself with the requirements and processes

Discuss licensing exam process from your first meeting

Put together file of historical documentation

Review documentation with an eye to NBME requirements

Determine an ideal timeline for putting together submitting requests, and share this with the student

Recommend 10 months before exam date

Send reminders to ALL students

### Slide 21

# Be available to support

Coach students through the process

Review drafts of personal statements

Seek advisement from your colleagues

Write a strong letter of support

Include additive information based on your observations

Support students should a denial occur

Seek clarification of rationale

Write another letter of support - reference DOJ Technical Assistance

See Chapter 5: "The Guide to Assisting Students With Disabilities"

### Slide 22

### **DOJ Technical Assistance**

http://www.ada.gov/regs2014/testing accommodations.html

Refers to process and decision making for "gateway exams"

Specifically outlines how testing agencies should address:

1<sup>st</sup> time accommodation requests

What constitutes a disability

Students with historical academic success

Need for deference to qualified professionals

Need for timely response

- For specific concerns: **ADA Information Line** 
  - 800-514-0301 (Voice) and 800-514-0383 (TTY)

### Slide 23

### **Ouestion 6:**

"What strategies can we use to document our work should we face litigation, or better yet, to help avoid litigation?"

### Slide 24

## Good documentation practices for faculty:

Follow oral student referrals to DS with a confirmation email Letters of accommodation should be filed in a safe place and disposed of securely If a student offers to provide you with medical documentation:

refuse to read or accept it refer the student to the DS office

### Slide 25

# Good documentation practices for DS Staff: Within the office

Carefully store electronic and paper records to maintain confidentiality
Use consistent practices with all students' documentation—make it automatic!
Templates for standard communications
Describe accommodations uniformly in letters
Maintain uniform filing systems
Save substantive emails from students/faculty
Keep good notes, including dates, regarding:
contact/convos with students, including initial inquiries
implementation of accommodations

### Slide 26

## Good documentation practices for DS Staff:

If denying an accommodation request, put in writing and keep on file: Consultations with colleagues in the field and legal counsel

Reasons for the decision

Alternate accommodation ideas that were considered, and why they were rejected.

# Slide 27 Ouestion 7:

"I work at a small health science focused college. This webinar series has brought to my attention a wide array of accommodations for health science students. Is there some resource available that is responsive for suggestions, past practice, and options for accommodations (including assistive technology) in health sciences?"

#### Slide 28

### Resources you can use

**Coalition Listserv:** 

More information: sds.ucsf.edu/coalition To join: Leigh Culley at <a href="mailto:lculley@pitt.edu">lculley@pitt.edu</a>

Book: The Guide to Assisting Students With Disabilities: Equal Access in Health

Science and Professional Education

www.springerpub.com - save 20% with promo code AF1504

Coalition resources in development

Coalition symposium: April 14-15, 2016 – San Francisco

Opportunity for more webinars via AAMC Send ideas to Lisa Meeks at <a href="mailto:lisa.meeks@ucsf.edu">lisa.meeks@ucsf.edu</a>

#### Slide 29

A huge thank you to Jayme Bograd and the rest of the team at AAMC for her support and leadership with this webinar series!