
Valdosta State University
SUBJECT:  Worker’s Compensation & Return-To-Work Program
1. PURPOSE 

Valdosta State University encourages employees to return to work following a work-related injury or illness. If an employee is able to work, but is unable to return to his or her regular duties, this program is designed to provide methods by which the employee may return to work in a modified or alternative assignment.
2. STATEMENT 

Valdosta State University provides a return-to-work program for work-related injuries or illnesses as the means to return employees to meaningful, productive employment following the injury or illness. 

3. PROVISIONS 

3.1  The return-to-work program provides opportunities for any Valdosta State University employee covered by workers’ compensation insurance who sustains a compensable injury or illness during the course of employment, to return to work at full duty. 

If the employee is not physically capable of returning to full duty, the return-to-work program provides opportunities for offering the employee a temporary assignment in which the employee’s regular position is modified to accommodate the employee’s physical capacities, or to perform a transitional assignment with alternate duties.  Assignment of any employee to a transitional position or modified regular position in accordance with the return-to-work program, including determination of the pay rate for the transitional position, requires review and approval from the human resources department.  In the case of a faculty member the human resources department will work with Vice President for Academic Affairs to determine appropriate transitional work and compensation.
3.2  This return-to-work program shall not be construed as recognition by the university, its management, or its employees that any employee who participates in the program has a disability as defined by the Americans with Disabilities Act of 1990.  If an employee sustains an injury or illness resulting in a disability under the Americans with Disabilities Act, it is the employee’s responsibility to inform his or her supervisor or a person in a responsible management position when a disability under the Americans with Disabilities Act exists and that a reasonable accommodation is necessary to perform the essential functions of his or her job.

3.3  As soon as the employee is released to return to work activities, the employee will be asked to meet with the supervisor to determine if the employee can return to his or her regular duties.  If the employee cannot immediately return to his or her regular duties, the employee may be given a special assignment as follows:    

a. Assignment to the employee’s regular position with temporarily modified duties designed for an employee who is temporarily unable to function at full capacity in the regular position due to work-related illness or injury, but who is expected to return to regular duties within six months. Such duty modification requires the certification of the employee’s treating physician. Once the physician certifies that an employee can return to work, the supervisor must return the employee to work and adhere to the employee’s medical restrictions. 

b. Return to work to a transitional position with different duties designed for employees who are temporarily unable to function at full capacity in the regular position due to work-related illness or injury, but who are expected to return to regular duties within six months. The employee must possess the knowledge, skills, and abilities required to function in the transitional position. Such temporary reassignment is to be used only when temporarily placing the employee in the transitional position would provide mutual benefits to the university and the employee, and when no current employee would be displaced by such reassignment. Such temporary reassignment requires the certification of the employee’s treating physician. Once the physician certifies that an employee can return to work, the supervisor must return the employee to work and adhere to the employee’s medical restrictions. 

3.4  An employee who returns to work in a special assignment may be assigned to another work site within the university, depending upon the availability of vacant positions or the limitations or abilities of the employee. 

3.5  An employee will not be placed into a transitional or regular position if such an assignment would place the employee or others in danger. 

3.6  An employee will not be placed into a position if such assignment would displace another current employee. 

3.7  An employee in a special, transitional assignment is responsible for providing periodic reports from his/her health care provider during the period of the temporary assignment. 

3.8  Transitional assignments require advance approval of the human resource department.  If a transitional assignment warrants a pay change for the affected employee, the human resources department is responsible for determining the correct pay rate for the transitional assignment. In the case of a faculty member the human resources department will work with Vice President for Academic Affairs to determine appropriate transitional work and compensation.

The employee’s salary in the transitional assignment shall be paid by the employee’s primary department. The maximum duration of a transitional assignment is six months.
3.9  Valdosta State University complies with the Americans with Disabilities Act of 1990 which prohibits discrimination against qualified individuals with disabilities. Nothing in this program shall be used as the basis for illegal discrimination against any individual or group. 


3.10  It is a violation of the return-to-work program, procedures, and state and federal law to discharge or in any other manner discriminate against an employee because he or she: 

· Files a workers’ compensation claim in good faith; 

· Hires a lawyer to represent his or her interests in a workers’ compensation claim; and/or

· Institutes or causes to be instituted in good faith a proceeding with the Georgia State Board of Worker’s Compensation.


4. BONA FIDE OFFER OF EMPLOYMENT 

4.1  Assignment to any of the types of positions described in Section 3 will be documented in a “bona fide offer of employment” letter to the employee. The bona fide offer of employment letter shall include the following information: 

· The type of position offered and the specific duties.

· A statement that the university is aware of and will abide by any physical limitations under which the treating doctor has authorized the employee return to work.

· The maximum physical job requirements

· The wage of the job

· The expected assignment duration

· A statement that the university cannot guarantee that a position will be available should the employee fail to accept the assignment. 
· The name of the contact person the employee can contact for answers to questions about the assignment, job modifications, or other relevant leave provisions. 

4.2  The employee may accept or reject this bona fide offer of employment.  The employee should be informed that rejection of the bona fide offer of employment may jeopardize continued temporary income benefits (if applicable).   If the employee accepts the bona fide offer of employment, then the employee shall perform the duties of the position for the term of the assignment or until the employee is able to return to full duty, whichever is sooner.  If the employee rejects the bona fide offer of employment, then the employee remains off work until the end of any approved leave period or until the employee is certified by the health care provider to return to full duty. 

4.3  If the employee is unable to return to full duty by the end of the assignment period and/or by the end of the employee’s approved leave period, then the employee’s continued employment with the university shall be considered based upon the business necessity of filling the employee’s position. 


