

WINTHROP UNIVERSITY

EMPLOYEE ASSISTANCE REFERRAL PROGRAM

THIS DOCUMENT IS NOT A CONTRACT BETWEEN EMPLOYEES AND WINTHROP UNIVERSITY, EITHER EXPRESSED OR IMPLIED. THIS DOCUMENT DOES NOT CREATE ANY CONTRACTUAL RIGHTS OR ENTITLEMENTS. WINTHROP UNIVERSITY RESERVES THE RIGHT TO REVISE THE CONTENT OF THIS DOCUMENT, IN WHOLE OR IN PART. NO PROMISES OR ASSURANCES, WHETHER WRITTEN OR ORAL, WHICH ARE CONTRARY TO OR INCONSISTENT WITH THE TERMS OF THIS PARAGRAPH CREATE ANY CONTRACT OF EMPLOYMENT.

A. Applicability

The provisions set forth below apply to all persons employed by Winthrop University.

B. Referral Program

Winthrop provides employee assistance through referrals in two primary ways:

1. Winthrop University's Counseling Services offers referral services to Winthrop University employees. Further information is available through Health and Counseling Services, Second Floor Crawford Building, 803-323-2233.
2. Vocational Rehabilitation offers services to employees and family members 16 years of age or older. These services include: counseling and guidance, referral and coordination of medical treatment, psychological and vocational assessment, counseling and treatment for alcoholism or drug abuse, personal, social and work adjustment training and referral to appropriate community resources. Most of these services are available without cost to the employee. Further information is available through the state or local Vocational Rehabilitation Office, 803-327-7106 and the Office of Human Resources, 303 Tillman Hall, 803-323-2273.

Employees should contact their health care provider to determine if pre-certification is necessary for mental health services.