Northwest Primary Care, Inc. Employee Handbook

EQUAL EMPLOYMENT OPPORTUNITY

Northwest Primary Care, Inc. does not discriminate against any employee or applicant because of race, color, religion, creed, age, national origin, sex or disability and will promote equal opportunity in employment for all qualified persons.

Conduct by any employee which is offensive is prohibited. Some offensive conduct is prohibited by law. The Equal Employment Opportunity Commission (EEOC) defines offensive conduct as any unwelcome sexual advances, requests for sexual favors or other verbal or physical harassment when: 1) submission to such conduct is made either explicitly or implicitly a term or condition of an individual's employment; or 2) such conduct has the effect of unreasonably interfering with an individual's work performance or creating an intimidating, hostile or offensive work environment.

Any employee who feels that they have been subjected to offensive conduct by another employee should report incident directly to the office manager or doctor as soon as possible.

SMOKING POLICY

Smoking is not permitted on or around the premises of Northwest Primary Care, Inc. at any time.

OCCUPATIONAL SAFETY AND HEALTH ADMINISTRATION (OSHA)

An employee training program and a written exposure control plan to blood borne pathogens have been implemented in our office to comply with OSHA regulations. Please refer to the OSHA protocols manual for details.

PRIVACY POLICIES

I understand that Northwest Primary Care has a legal and ethical responsibility to maintain patient privacy, including obligations to protect the confidentiality of identifiable patient information and to safeguard the privacy of identifiable patient information (“Patient Information”). In addition, I understand that during the course of my employment/assignment/affiliation at Northwest Primary Care, I may see or hear other Confidential Information through my relationship with Northwest Primary Care. “Confidential Information” means all technical, business, and other information disclosed by or on behalf of Northwest Primary Care to me that derives economic value, actual or potential, from not being generally known to other persons, whether or not in writing, including, without limitation, technical and non-technical data, devices, methods, techniques, drawings, processes, computer programs, algorithms, methods of operation, financial data, financial plans, product plans, information about or lists of actual or potential patients, customers or suppliers, or information about referral data, materials, plans, processes or operations, including information disclosed by third parties to Northwest Primary Care that Northwest Primary Care is obligated to maintain as confidential. As a condition of my employment/assignment/affiliation at Northwest Primary Care I understand that I must sign and comply with this agreement. By signing this document I understand and agree to the following: 1. I will disclose Patient Information and/or Confidential Information only if such disclosure complies with applicable law, Northwest Primary Care policies, and is required for the performance of my job. 2. I understand that my personal access code(s), user ID(s), access key(s) and password(s) used to access computer systems or other equipment that house Patient Information and/or Confidential Information may not be disclosed, and that it is my responsibility to use reasonable efforts to safeguard such codes, key(s) and password(s). I will not willingly inform another person of my computer password(s), personal access code(s), user ID(s) or access keys, nor will I use another person’s computer password(s), personal access code(s), user ID(s) or access key(s) instead of my own for any reason. 3. I will immediately report to Northwest Primary Care any defective or lost personal access code(s), user ID(s), access key(s) or password(s). 4. I will immediately report to Northwest Primary Care if I have reason to believe that someone else is using my personal access code(s), user ID(s), access keys(s) or password(s). 5. I will not access or view any Patient Information or Confidential Information other than what is required to do my job. If I have any question about whether access to certain information is required for me to do my job, I will immediately ask Northwest Primary Care for clarification. 6. I will not discuss Patient Information or Confidential Information in an external or internal environment where such information may be heard by unauthorized individuals (for example, in hallways, on elevators, in the cafeteria, on public transportation, at restaurants, and at social events). I understand that is not acceptable to discuss Patient Information or Confidential Information in public areas even if specifics such as a patient’s name or Northwest Primary Care name are not used. 7. I will not make inquiries about Patient Information or Confidential Information for any individual or party who does not have proper authorization to access such information. 8. I will not make any unauthorized transmissions, copies, disclosures, inquiries, modifications, or purging of Patient Information or Confidential Information. Such unauthorized transmissions include, but are not limited to; removing and/or transferring Patient Information or Confidential Information from Northwest Primary Care’s computer system to unauthorized locations (for instance, home). 9. I understand that my access to Patient Information and Confidential Information at Northwest Primary Care may be monitored and/or audited by Northwest Primary Care. 10. I will log off any computer or terminal prior to leaving it unattended. 11. I will comply with all security and privacy policies promulgated by Northwest Primary Care to protect the security and privacy of Patient Information and Confidential Information. 12. I will attend all privacy and security training sessions required by Northwest Primary Care. 13. I will immediately report to my supervisor any activity, by any person, including myself, that is a violation of this Agreement or any Northwest Primary Care information security or privacy policy. 14. Upon termination of my employment/assignment/affiliation with Northwest Primary Care, I will immediately return any documents, records, other media, keys, pass-cards, identification badges and other property (including all copies thereof) issued to me by Northwest Primary Care or otherwise obtained by me during the course of my employment/assignment/affiliation with Northwest Primary Care to Northwest Primary Care, including any Patient Information or Confidential Information in my possession or control. 15. If asked about a patient by anyone other than an employee of Northwest Primary Care involved in the care or treatment of the patient, I will not disclose any information unless the written consent of the patient (or patient’s guardian) has been obtained. 16. If asked about Confidential Information by anyone other than an employee of Northwest Primary Care authorized to access such information, I will not disclose any such information unless Northwest Primary Care has authorized such disclosure. 17. I agree that my obligations under this agreement regarding Patient Information will continue after the termination of my employment/assignment/affiliation with Northwest Primary Care. 18. I understand that violation of this Agreement may result in disciplinary action, up to and including termination of my employment/assignment/affiliation with Northwest Primary Care and/or suspension, restriction or loss of privileges, in accordance with Northwest Primary Care’s policies, as well as potential personal civil and criminal legal penalties. 19. I understand that any Confidential Information or Patient Information that I access or view at Northwest Primary Care does not belong to me. I understand that this Agreement is not an express or implied contract for employment and that unless there is another written agreement between Northwest Primary Care and me, my employment/assignment/affiliation is for an indefinite period and either party may terminate the relationship at any time for no reason whatsoever. I have read the above agreement and agree to comply with all its terms as a condition of continuing employment.

FRAUD AND ABUSE

Northwest Primary Care, Inc. does not knowingly perform or condone fraudulent or illegal billing practices or methods. A plan to detect and prevent this from happening has been implemented. Please refer to the policy and procedure manual for details.

WORKPLACE VIOLENCE PROTECTION

Workplace violence is defined as any physical assault, threatening behavior or verbal abuse occurring in the work setting. It include, but is not limited to beatings, stabbings, suicides, shootings, rapes, near suicides, psychological traumas such as threats, obscene phone calls, an intimidating presence, and harassment of any nature such as being followed, sworn at or shouted at.

Workplace violence, in any form and by any individual, will not be tolerated in this workplace. Depending upon the severity of the threat or incident, a perpetrator of workplace violence may be immediately terminated or face a variety of consequences including a requirement to undergo counseling to reduce the risk for additional or future violence or threats of violence.

Employees will receive annual workplace violence training. This training will include methods for dealing with hostile patients/visitors and identify techniques and skills to resolve conflicts. The necessity for reporting workplace violence incidents will be emphasized.

It is expected that any threat or occurrence of workplace violence will be immediately reported to supervisors/managers. The individual that receives such information will then be responsible to assess the threat (e.g., to determine how specific a threat is, whether the person threatening the employee has the means for carrying out the threat, etc.) and to determine what steps are necessary to prevent the threat from being carried out. In addition, this person will ensure that no employee that reports workplace violence faces reprisals.

Any victim or witness of workplace violence will be provided access to mental health services to deal with the high level of stress that is often the result of such an incident. Of course, the victim’s privacy will be protected in all aspects of dealing with the threat/incident. All legal, human resource, employee assistance, community mental health, and law enforcement resources that are needed will be used to develop an appropriate response. A record of the incident will be made in order to assess risk and measure future progress.

POLICIES AND RULES

The following handbook is intended to convey existing policies and rules to the employees and to help create a mutually satisfying work relationship. Policies and rules contained herein are to serve as a guideline only, and do not constitute a contract of employment or a portion of such a contract. Further, these policies and rules are not all-inclusive of those policies or rules that the practice may adopt as necessary and appropriate without prior notice. Practice retains the right to alter, amend or add to the policies contained in this handbook.

SECTION 1: EMPLOYEE INFORMATION

CONTENTS

Page
Why you are here

6

Attendance and Punctuality

7

Employee Classification

7

Working Hours and Office Hours
8

Orientation Period

9

Performance Reviews

9

Termination and Resignation

9

Rehire policy

7

Confidential Information

8

Personal Activities

8

Personal Appearance and Cleanliness

8

Computer Usage

11

Employee Safety and Infection Control
12

Pay Periods

13

Time Recording Procedures

13

Accidents or Complaints

13

Personal Records

14

Staff Meetings

14

Bulletin boards

14

Security

14

Outside Employment

15

Alcohol and Substance Abuse Policy

16

WHY YOU ARE HERE

The ultimate purpose of all work in our office can be stated in three words: to assist people. Our patients ask for our assistance and we provide service to them when it is needed. We have operating policies and rules to help in reaching that objective. Every member of the health care team must understand that the objective is more important than the rule. If a rule appears to interfere with the goal of helping people, it should always be discussed with the Doctor or the Office Manager.

Working together as a team, we can provide the ultimate services to our patients and make our workplace cheerful and efficient. Working as a team involves a positive attitude when working with patients and coworkers. In the process of discovering an error, for instance, the positive resolution of the problem is of primary importance-while the determination of what circumstances or who caused the error is of little importance and might produce negative results if pursued. Even though we may not be involved in the creation of the problem - our cooperative attitude toward its resolution will produce a positive feeling not only for our practice, but for each of us as individuals. This will serve to reinforce our patient relationships - as well as our internal work relationships.

A necessity of business, as well as any orderly society, is for a clear understanding of our accountability as employers, employees and co-workers. This handbook is intended as a reference to clarify those accountabilities as we encounter them on a day-to-day basis.

The rules and policies of this office are designed to build confidence in the Doctors and the other personnel who work here. A strong Doctor-patient relationship is very important if the patient is to receive full benefit from the Doctor's services. The patient should feel that he or she can talk freely with the Doctor, that the Doctor is knowledgeable and conscientious, and that the office is well managed. You play an important part in building this confidence.

An Office Manager has been designated by the employer, who will be available to answer questions regarding these policies, and who will assist in the resolution of difficulties concerning these policies as they arise.

For all these reasons - each employee is required to observe the following general code of conduct:

1. Be kind, sympathetic and understanding to all patients and their families - no matter how adverse the circumstances may be. Always keep in mind that our patients have come to have their problems resolved - not to resolve ours.

2. Always be courteous and polite. The collective appearance we present as a company is a direct reflection of each of us as individuals and accurately echoes our work ethic and level of professionalism.

3. Practice loyalty - not only to your employers, but also to your fellow employees. Be supportive of all office policies and be concerned about the reputation of our office and how we appear to our patients.

Working together as a team, we can provide the best service to our patients and have an efficient and cheerful place to work. We hope you are ready to make your contribution to this goal.

ATTENDANCE AND PUNCTUALITY

The doctors' time is our most valuable asset. This asset must be used carefully if sufficient health care is to be made available to all who need it. For this reason, employee failings which are among the most serious are those that waste the physicians’ time.

Efficient operation depends significantly on the dependability of its employees. An absent employee only causes a greater burden on those employees who must pick up the work. Accordingly, you are responsible for maintaining a good attendance record and for reporting any inability to attend.

Employees are expected to report for work whenever scheduled, whether regularly scheduled or for overtime. An employee must be at his workstation at the starting hour and at the prescribed time after lunch breaks. Employees who, for any reason, will be delayed more than a few minutes in reporting for work, or will be absent, are required to call the Office Manager promptly to explain the circumstances. As much advance notice as possible should be given to permit a replacement to be scheduled. The failure to notify the practice of any anticipated absence or delay in reporting for work will result in loss of compensation during absence and may be grounds for disciplinary action.

If the Office Manager is unavailable, the employee should contact the doctor.

Employees must obtain permission from the office manager in order to leave the practice during working hours, except for scheduled lunch breaks.

Employees will not be required or permitted to work any period of time beyond normal quitting or starting times without the approval of the office manager.

Employees who are absent from work for three consecutive days without good cause and without giving proper notice to the practice, will be considered as having quit.

EMPLOYEE CLASSIFICATION

1. FULL-TIME EMPLOYEE: An employee who is regularly scheduled and works 40 hours per week.

2. PART-TIME EMPLOYEE: An employee who is regularly scheduled and works between 20 and 39 hours per week.

3. CONTINGENCY EMPLOYEE: An employee who works less than 20 hours per week on a regular basis.

4. SEASONAL EMPLOYEE: An employee hired to work for a limited period of time or for a special project.

Federal law establishes different criteria for each employee classification benefits programs, to which we will adhere.

WORKING HOURS AND OFFICE HOURS

It is essential, for the smooth functioning of the practice that all employees are prompt, dependable, and willing to work together as a team by assisting each other.

1. Each employee is expected to be in the office on weekdays at the time assigned to him/her, except for a one-hour lunch period to be taken at a time least likely to interfere with patient scheduling. You cannot eat lunch while working or on the clock. During critical periods, employees may be asked or required to work beyond normally scheduled hours or through lunch breaks.

2. Overtime hours will be paid if these situations result in an accumulation of more than 40 hours worked per week. Overtime must be approved in advance by the doctor or office manager.

3. Employee absences will be treated as usage of personal hours; or, in the absence of remaining personal hours, as time off without pay.

4. Employee absences of less than one-hour during regularly scheduled hours may be made up within that same day, without use of personal hours or loss of wages.

5. All employees are expected to be in the office during regularly scheduled working hours unless:

· Local (county or township) authorities advise of road closures.

· Office supervisory personnel (office manager/doctor) advise of office closure.

6. Any absence, other than under the conditions described above, will be treated as use of personal/sick time.

ORIENTATION PERIOD

During the first 90 days of employment, the doctor and office manager will take special care to see that you are properly trained and oriented in all the policies and practices of the job. They will also attempt to review your performance carefully to confirm that you are suited for the demanding work that we do.

At the conclusion of the 90 days, a review of your performance will be conducted, at which time you should feel free to provide us with input about your work experience.

We do not expect an employee to attain perfection - certainly not in the first few months of employment. If you are having difficulty, please ask for help.

PERFORMANCE REVIEWS

Six months after employment begins, the employee's performance in the various areas of his/her job responsibility will be carefully reviewed. A written evaluation will be discussed with the employee, detailing areas of excellence as well areas for potential improvement. This evaluation will become a part of the employee's personnel file.

A performance evaluation will then be repeated annually from the date of hire. If economic conditions and performance levels warrant a pay increase, it may be given at this time - effective at the beginning of the next month.

Outstanding or substandard work performance may justify a performance review other than during the normal review period. These special reviews will be addressed on an individual basis.

TERMINATION AND RESIGNATION

While it is hoped that the employment relationship will be long and mutually beneficial, it should be recognized that neither the employee nor the practice has entered into any contract of employment, either expressed or implied. The relationship is - and will always be - one of voluntary employment "at will."

Should you decide to terminate your employment, we request a written resignation at least two weeks prior to the effective date. Any unused vacation time will be paid, and no new accrued vacation time will be calculated unless termination is after your anniversary hire date. It then will be prorated from your anniversary date to your termination date. See personal/sick pay in regards to prorating of these hours.

If dismissal is necessary, severance pay in lieu of notice may be paid. Any gross violation of rules or dishonesty, however, could cause immediate discharge without notice and without severance pay.

REHIRE POLICY

Any employee who terminates employment for any reasons, and is subsequently rehired within the three-month period from the date of termination, will be entitled to all benefits offered in the policy manual at the level he or she was at prior to termination. Any employee rehired after three months from the termination date will be treated as a new hire and will have to re-qualify for benefits as explained in this policy.

CONFIDENTIAL INFORMATION

Information about patients, their illness, or their personal lives must be kept completely confidential. When talking with a patient about any matter, try to do it in such a way that other patients waiting in the office will not overhear. Case histories, confidential papers, and even the appointment book should be kept where passing patients will not see them. Do not give advice to patients on personal matters - even if they ask for it. It is improper for you to reveal information concerning a patient to anyone or to another member of the patient's family. If the patient is asking questions about his or her own care, refer him or her to the doctor, unless you are specifically authorized to release information by the doctor. Any release of information or records from our office must have the written authorization from the patient on file, and approval of the doctor.
PERSONAL ACTIVITIES

The standards of efficiency are necessarily very high for personnel in this office. There is seldom a moment when all work is finished. Employees are, therefore, expected to postpone personal tasks until after working hours or during the lunch period. Occasionally, personal telephone calls may have to be received or made during business hours. A small number of such calls are acceptable; however, those calls should be brief, local (if outgoing) and handled in such a way as to least interrupt job responsibilities. Talking on cell phones and texting are distracting to customers and other employees. Unless a cell phone is required for you to perform the duties of your job at Northwest Primary Care, cell phone are expected to be turned off while you are working. If your cell phone is needed for an emergency contact, you are expected to notify your supervisor and place the phone on vibrate.

PERSONAL APPEARANCE AND CLEANLINESS

Cleanliness is extremely important in any medical office. Without special effort, the people in any medical office might actually contribute to the spread of disease. Good habits of hygiene will not only reduce the possibility of diseases being transmitted from one patient to another, but will reduce the possibility of office personnel contracting illnesses from patients with whom they come in contact.

Each individual working in a medical office should make a special effort to be personally clean. Grooming should include showering or bathing daily and washing hands frequently during the day - always after going to the bathroom and before and after touching a patient. It is also important that your clothing is neat and clean. Good grooming and an attractive appearance are important to health care personnel. Employees should dress appropriately for a medical office.

COMPUTER SOFTWARE AND DATA

It is the responsibility of each employee to ensure that software and computer resources owned, leased or licensed to the company are properly secured and controlled. No employee may misuse her/his authority over any computer. No employee may reproduce or make personal use of proprietary software purchased by and licensed to the company. No employee may use the company computer for private purposes including but not limited to gaming and social networking. This includes the use of e-mail and internet access. No software, data or information may be removed from the premises in the form of tape, diskette, print or other media, unless the removal is related to company business. No employee may use, install or keep personal software programs, personal data or personal information on the company's computers, unless the use or installation is related to company business. No software programs, whether personal or business related, may be installed without the approval of the office manager or physicians. All computer software, data and information relating to the conduct and operation of the company are considered proprietary information and cannot be appropriated, altered, sublicensed, copied or used for other than company business. All passwords which are used on computers in the office for any reason will be written and given to the office manager. Personal passwords are regarded as confidential and may not be given to others except the office manager. Any suspected loss, change or misuse of passwords is to be reported immediately to the office manager or physicians. Employees are strictly prohibited from having and/or playing games on company owned computers and/or on company time. Employees are strictly prohibited from having, downloading, or accessing pornography or other obscene or offensive materials on company owned computers and/or on company time. Employees are strictly prohibited from having, downloading any files without permission from the doctors of or office manager.

The companies e-mail system will be used for business purposes only. The e-mail system will be monitored by the company. All transmissions are subject to review by the company. Any employee, who transmits inappropriate and/or unprofessional comments, including discriminatory or defamatory comments, will be subject to discipline, up to and including termination. The following list, while not exhaustive, provides some examples of acceptable uses of the e-mail system in connection with company business: communication with federal, state, county or local government personnel, vendors, and other private businesses or; Communication with other company employees; Distribution of memoranda or other authorized information to employees; distribution or authorized word processing, spreadsheet or other document files to other employees; Unacceptable uses, include, but are not limited to: attempts to degrade system performance or prevent an authorized user from accessing company computer systems; sending, storing or transmitting fraudulent, harassing, threatening or obscene messages, including pornography; private or personal activities (consulting for pay, sale of goods such as Avon, Amway, Excel products, use for non-company sanctioned charitable activities or groups, etc.) without prior company approval; use for any illegal purpose, including communications that would violate any law or regulation.

All data, including e-mails sent and received, are company records, unless otherwise specified by law. No data may be destroyed or erased except as may be permitted by law.

Electronic communications with individual patients may only be used for non-urgent communication, and only if the individual has been given prior authorization for use of e-mail as a means of communication.

MAIL

All mail that arrives at the office will be opened and routed to the appropriate person. Purposely routing mail to an individual other than to whom it was addressed interferes with the office’s operation and may be grounds for disciplinary action.

Employees are not to receive personal mail or packages at the work place.

Mail marked personal and confidential should only be opened by the person to whom it is addressed.

GAMBLING

Northwest Primary Care does not permit gambling in any form by employees during the workday. Work time includes regular working hours, lunch periods, clean-up time and other breaks.

EMPLOYEE SAFETY AND INFECTION CONTROL

Our office requires that all employees follow the universal blood and body fluid precautions. Failure to adhere to these precautions is careless and places the employee at risk. Failure to adhere to infection control standards will be grounds for dismissal. OSHA and CLIA (where applicable) manuals are maintained in the office for your reference. Ask the Office Manager where the manuals are located and familiarize yourself with their contents.

PAY PERIODS

All employees are paid every two weeks. Hours worked should be documented in accordance with office policy.

TIME REPORTING PROCEDURES

Employees are required to record hours worked, by punching in and out using the internet time clock available on any computer located in the office. Time records must indicate if you leave work before the end of your scheduled work time: at lunch, if leaving practice premises, when you arrive late for work, or when returning to the practice from a temporary absence during the day.

Since our time records are used to calculate your earnings and maintain payroll records, accuracy and neatness are the responsibility of each employee. Therefore, the following policies should be observed:

· Never alter, remove or touch another employee’s time card.

· Do not allow another employee to alter, remove or touch your time card.

Should you forget to punch in or out, notify your supervisor as soon as the error is noticed. Violation of this policy can result in disciplinary action up to and including termination.

It is the employee's responsibility to maintain their own personal record of hours worked.

ACCIDENTS OR COMPLAINTS

Any accident, of any nature, which occurs on the premises, involving employees or patients must be reported immediately to the physician or office manager. A complete written record of the occurrence, including time, place, circumstances, names of persons involved and names of witnesses, if any, should be made.

Accidents specifically include:

1. Injuries sustained by an employee or patient on the premises.

2. Occurrences involving the use of an automobile while driven by an employee on the business of the employer.

3. Any incident which could remotely be associated with a potential malpractice suit, including any complaint made by a patient or his representative.

4. It cannot be emphasized too greatly that all accidents must be reported, no matter how slight the injury or damage might seem to be, or who was responsible for the occurrence. In connection with accidents involving employees, the employer is insured under the Workers Compensation Act. Under the terms of this insurance, accidents and injuries must be reported promptly in order to benefit from the coverage.

PERSONAL RECORDS

It is important that you immediately notify the office manager of any change in your status, for example:

Mailing Address

Phone Number

Marital Status

Birth or addition of Dependents

Automobile and License Number

Emergency Notification

Immigration and Naturalization Service Documents

Maintaining up to date records helps the practice serve you better.

STAFF MEETINGS

Monthly meetings between staff and management are encouraged to promote communication. Participation by doctors is also encouraged to enhance communication between staff and practitioners. If problems arise which necessitate more frequent staff meetings, the schedule will be flexible enough to accommodate these issues.

BULLETIN BOARDS

Information of a general nature will be posted regularly on bulletin boards. Please form the habit of reading the notices to familiarize you with the new information. Only notices or bulletins approved by the office manager may be posted.

SECURITY

Keys for use on secured doors, desks, file cabinets, vehicles and other practice equipment will be issued to those employees whose duties require them to have keys. Issuance and security of the keys, as well as the maintenance of the key records, are the responsibility of the office manager. Employees will be required to return issued keys when the nature of their job changes or when their employment ceases. The unauthorized duplication of keys will be considered a breach of Practice security and will subject the employee to disciplinary action.

Visits to the practice by friends and acquaintances of the employees are not encouraged, and personal visitors are not permitted in work areas. Should it be necessary for a friend or relative to speak with an employee during working hours, the individual must wait in the lobby. Off-duty personnel are classified as visitors and, therefore, are subject to these regulations. Off-duty personnel should not remain on the premises and should not interrupt or distract fellow working employees.

The Practice will attempt to protect employees and their property while on the Practice premises. However, employees must exercise reasonable care for their own protection and that of their personal property. In addition, employees are expected to respect the property of others. Unauthorized possession of the property belonging to another employee or visitor will be considered a breach of Practice security and will subject the employee to disciplinary action.

Practice will assume no responsibility for employee losses from robbery or theft while away from premises on Practice business.

The office is committed to the belief that every employee has the right to a place of employment that is safe, productive and free of workplace violence. Workplace violence is defined as any act of physical or verbal aggression by or toward an employee within the work environment (including horseplay); possessing a firearm or other deadly weapon while on office property and/or performing work for the office; any action of physical aggression against office property; forms of harassment; attempts to commit acts of aggression, harassment or sexual harassment; or conduct that threatens, intimidates, or coerces another person. Employees are encouraged to report their concerns regarding workplace violence to the office manager. All threats or actual violence should be reported as soon as possible. This also refers to threats or violence by or toward patients, vendors or other members of the public.

Employees are prohibited from entering the premises while carrying weapons, regardless of whether they are licensed to carry the weapon.

OUTSIDE EMPLOYMENT

Your first employment responsibility is to the Practice. The Practice recognizes the right of its employees to spend their non-working time away from the job as they please. It does, however; require that activities away from the job must not compromise the Practice's interest, or adversely affect the employee's job performance and ability to fulfill all responsibilities to the Practice. Before seeking or accepting outside employment, employees are cautioned to consider carefully the demands that such additional employment will create. Outside employment will not be considered an excuse for poor job performance, absenteeism, and tardiness, leaving early, refusal to travel or refusal to work additional or different hours. Should the outside employment cause or contribute to any of these situations, such outside employment must be discontinued and, if necessary, normal disciplinary procedures will be followed, up to and including termination.

All employees are expressly prohibited from engaging in any activity that competes with the Practice or compromises its interests. The unauthorized use of any tools or equipment, and unauthorized use of our application of any confidential trade information or techniques is strictly forbidden. Employees are not to conduct any outside business during paid working time.

Employees who engage in outside employment are not eligible for paid sick or personal absence when the absence is used to work on the outside job or is the result of an injury sustained on the second job.

ALCOHOL, TOBACCO AND SUBSTANCE ABUSE POLICY

Possession, including distribution or sale, or use of alcohol (except at a Company-sponsored event), or a controlled substance on company property any time is expressly prohibited. Use of Tobacco in or on the grounds of Northwest Primary Care is expressly prohibited.

REPORTING IMPAIRED

Reporting to work impaired by alcohol or any controlled substance is prohibited.

GENERAL

The Practice is firmly committed to having an efficient operation, producing the highest quality of service in a pleasant and safe environment. The following activities are regarded as inconsistent with achieving those objectives:

· Being impaired by alcohol or a controlled substance while on company property.

· Possession or use of alcohol (except at a Company-sponsored event) or a controlled substance while on company property.

· Distribution or sale of alcohol or a controlled substance on company property.

Because of our overall concern for safety and efficiency, this Alcohol and Substance Abuse Policy is applicable to all employees as well as all personnel associated with any contractor or subcontractor engaged in any work on the property.

PRESENCE, USE, POSSESSION OR DISTRIBUTION OR SALE OF ALCOHOL OR A CONTROLLED SUBSTANCE

As indicated above, reporting for work impaired by alcohol or controlled substance, use on the premises, or the possession, distribution or sale of alcohol or controlled substance on Company property is strictly prohibited and will therefore be grounds for disciplinary action up to and including discharge.

TESTING FOR THE PRESENCE OF ALCOHOL OR A CONTROLLED SUBSTANCE

All applicants for employment must be willing to submit to a pre-employment controlled substance test to be considered for employment. Any applicant who refuses to submit to the testing will be considered to have not successfully completed the application process and will not be eligible for employment.

If at any time the company, through its management, has reason to believe that any person on its premises is impaired, in anyway or any degree, by alcohol or a controlled substance, or in the case of industrial injury, it may require that person to submit to a test to determine the presence or absence of alcohol or a controlled substance. Likewise, the company may require testing of all or some employees on a random or select basis. A refusal to submit to alcohol or drug testing will result in disciplinary actions, up to and including discharge. A negative test will result in reimbursement of lost wages.

SEARCHES

The company may search lockers, handbags, lunch boxes, tool boxes, other containers or personal effects at any time. Furthermore, if it is deemed by management that it has reasonable case to believe that this policy is being, or has been violated, company may request that an employee submit to a reasonable search of their person that will be conducted by, and only in the presence of, persons of the same-sex.

PRESCRIPTIONS

Although we recognize that employees may be able to report for work while taking medication prescribed by a physician, employees are expected to discuss the potential side effects of any prescribed medication with the prescribing physician. Any information regarding the medication's side effects on the safe and efficient performance of assigned duties must be discussed with the employee’s supervisor. Failure to do so may result in discipline.

EMPLOYEE ASSISTANCE

This policy is not for the purpose of discipline, but rather to provide a safe working environment. Our goal is to eliminate the problem, not punish the employee who needs and wants help. Consequently, any employee wishing assistance with any personal problems involving alcohol and/or substance abuse is encouraged to discuss the matter with the doctor. Likewise, any employee subject to discharge for use of alcohol or controlled substance, who has an otherwise good work record, may be considered for suspension without pay provided they successfully complete an alcohol or substance abuse program; successful completion will include any aftercare requirements, including testing. See attached discretionary treatment protocol.

ALCOHOL or SUBSTANCE ABUSE DISCRETIONARY TREATMENT PROTOCOL

1. Assessment by a source approved by the doctor.

2. Treatment recommended will be reviewed by the doctor.

3. A treatment plan will be identified.

4. The employee agrees to abide by the treatment plan.

5. The treatment provider will report progress, in writing, on a frequency of a no less than a weekly basis.

6. All employment will be suspended with/without pay during any treatment.

7. Return to employment will be conditioned upon successful completion of treatment and certification thereof by provider.

8. Continued employment will be conditioned on continuation and successful completion of aftercare treatment requirements, if any. Certification may be required.

9. An employee will be required to execute any necessary waivers to enter any treatment program and to have progress information release to the practice.

SECTION 2: EMPLOYEE BENEFITS

CONTENTS

Page

Holidays

19

Civic Responsibilities

19

Vacations

19

Emergency Leave

20

Personal/Sick Benefits

21

Catastrophic Illness/Maternity Leave

21

Medical Care

21

Retirement Plan

22

Health Insurance

22

Use of Office Facilities and Property

22

Acknowledgment

23

Drug and Alcohol Waiver

24

HOLIDAYS

Full-time employees, who have completed their introductory period, will be paid for each of the following holidays:

New Year's Day

Jan. 1

Memorial Day

Fourth Monday in May

Independence Day
July 4

Labor Day

First Monday in September

Thanksgiving
Fourth Thursday in November

Christmas day
Dec. 25

You must work the business day preceding and following the holiday, or have approval of absence by the office manager, in order to be paid for the holiday.

CIVIC RESPONSIBILITIES

Whenever any staff member is called for jury duty, his/her full wages, less jury pay, will be paid during the time of jury service. This policy does not cover extended jury service beyond five working days.

In the event prospective jurors are dismissed early, it is expected that the employee will contact the office manager to determine whether or not the employee should report for work.

On Election Day, the employee is expected to make arrangements to vote either prior to or after regular working hours.

VACATIONS

Vacation time will be computed on an anniversary basis.

Because vacations provide a period of needed rest and recreation, each full time employee is expected to take his/her full allotted vacation following the year it is earned. Unused vacation time cannot be carried into subsequent years, nor will any employees receive pay in lieu of vacation (under special circumstances, exceptions may be made, but only with the approval of the physician).

If a paid holiday occurs within the scheduled vacation time, an additional day of vacation will be granted.

Vacations may be taken any time during the calendar year with the approval of the office manager. Every effort will be made to permit the employee to vacation at the time he or she desires.

Upon termination accrued vacation hours will be reimbursed.

The period of desired vacation should be scheduled with the office manager at least two months in advance. In case of conflict, the employee with the longest period of full-time service will be granted preference. Failure to provide adequate advance notice will nullify longevity preference. All vacation requests must be made using Time-Off request forms.

Vacation time must be used in minimum increments of 1/2 day.

Full-time employees are eligible for vacation benefits on the following basis:

Years of service

Vacation Time

Less than one year
0 days*

One year to five years
10 days

Six years to ten years
15 days

Eleven years or more
20 days

Subsequent requests for time off, if approved, will be treated as unpaid time off.

Part-time employees will receive benefits prorated to the actual numbers of hours worked in the previous year. Vacation time will be computed on an anniversary basis. Unused vacation time cannot be carried into subsequent years. Vacation time must be used in minimum increments of 1/2 day.

Vacation time is not available to contingency or seasonal employees.

*Employees with less than twelve months and more than six months of service will have the option of taking five days’ vacation. This will be considered an advance of the 10 days earned after the first year.
EMERGENCY LEAVE

Emergency leave will be treated individually. Such leave must be discussed with the office manager or physician.

PERSONAL AND SICK BENEFITS

SICK/PERSONAL DAYS

Sick/personal days are computed on an annual basis, from January to December. Full-time employees receive five (5) sick/personal days each year. Full-time employees hired before July 1st will receive five (5) sick/personal days during the year of hire. Full-time employees hired after July 1st will receive three (3) sick/personal days during the year of hire. Sick/personal days are non-cumulative. Any unused sick/personal days can be reimbursed to the employee at the end of the year in which it was earned. Any hours used over the maximum number of sick/personal days allowed will be unpaid days.

Sick/personal hours are not earned hours, thus, upon termination; benefits will be prorated to the termination date. Any eligible hours not used under the prorating formula will be paid to the employee. Any hours used over the maximum prorated hours will be deducted from the employee’s final paycheck.

Sick/personal days must be taken in minimum increments of 1/2 day. These sick/personal hours are intended to cover time off for illness, emergencies, funerals or other necessary time off. All time off, whether planned or unplanned, must be substantiated by a properly completed Time-Off request form. In case of illness or emergency, please notify the office manager as soon as possible.

There are no sick/personal days for part-time, contingency, or seasonal employees. Therefore, any sick/personal days taken will be unpaid days.

CATASTROPHIC ILLNESS/MATERNITY LEAVE

A maximum of six (6) weeks without pay will be allowed for catastrophic illness/maternity leave. The employee may use accumulated vacation or personal/sick benefits during this period; however, once benefits are exhausted, remaining time off will be without pay.

MEDICAL CARE

Minor illnesses of employees (within the scope of the doctors' specialties) will be treated on an individual basis. You are encouraged to seek medical advice and treatment quite early in the onset of an illness, or suspected illness, to avoid the development of more serious problems. Immediate family will be defined as spouse and children.
RETIREMENT PLAN

A retirement plan has been established for the benefit of all full-time employees. A copy of the plan summary containing eligibility requirements is available for your information. Any question should be directed to the office manager.

HEALTH INSURANCE

Health insurance is available to any full-time employee who is the primary wage earner in his/her household. A primary wage earner is defined by a combination of factors, including hours worked and wages earned per week. The employee will be responsible for partial payment of insurance premiums. Family members who are eligible for health insurance through their place of employment are not eligible for insurance coverage. Please see the office manager for details of available benefits.

USE OF OFFICE FACILITIES AND PROPERTY

Employees are not permitted to use office supplies for their personal use, without first obtaining permission from the office manager. Use of the office telephone for outside calls or personal matters must be kept to a minimum. Urgent or emergency local calls may be made at the employee’s discretion. Personal long distance or toll calls may only be made by first obtaining permission from the office manager.

Office equipment may not be used by employees for personal reasons, for themselves or their families, unless previously authorized by the office manager. No work will be performed at home or any other place off the premises, by any employee, without prior knowledge and approval from the office manager. Medical records and other office records will not be removed from the office premises.

ACKNOWLEDGMENTS

The undersigned hereby acknowledges receipt of the 2011 Personnel Policy Handbook. I have read and understood the policies and rules. I understand that employment is "at will" and I have the right to terminate my employment with or without notice for any reason or for no reason, and that the employer has the same right.

Date

Employee

WAIVER

I fully understand that a physician examination, which includes alcohol and controlled substance testing, is required by Northwest Primary Care, Inc. As a condition of employment, I hereby voluntarily agree to submit to the taking of urine and/or blood samples which I understand will be tested for the presence of alcohol or a controlled substance.

In connection therewith, I am aware of and assume the inherent risk in providing said samples and hereby, for myself, my heirs, executors and assigns release and forever discharge Northwest Primary Care Inc. and its employees and any agents from any and all liability for injury including death and, damage or loss sustained by me because of the taking of a urine or blood sample except if solely due to the negligence or willful misconduct of Northwest Primary Care Inc. or its employees acting within the scope of their employment.

Similarly, I hereby authorize any and all medical practitioners to release test results to Northwest Primary Care Inc., and consent to the consideration of the test results in connection with my employment.

In the event that the test results reveal the presence of a controlled substance, I understand that no further consideration will be given to my application; if the results are delayed and I have already been hired, my employment will be immediately terminated.

Witness

Name

Date

Date
NWPC 2018
Page 12

