EDUCATIONAL EXPERIENCE PROGRAM

CLINICAL AFFILIATION AGREEMENT

This Educational Experience Program Clinical Affiliation Agreement (Agreement) is made and entered into between and among [health facility full name] (the “Facility”), and The University of Texas at Arlington (“Educational Institution”), a State Institution of Higher Education established under the laws of the State of Texas as an institution of The University of Texas System.

This Educational Experience Program Affiliation Agreement includes the following program(s): Industrial and Manufacturing Systems Engineering (sometimes the “Program”).
PURPOSE

The purpose of this agreement is to specify the general activities planned and the assignment of responsibilities between the parties. The parties agree that it will be to their mutual interest and advantage for students and faculty of the Educational Institution to be given the opportunity to utilize the Facility for educational purposes.

In consideration of the mutual objectives, and in further consideration of the mutual promises contained herein, the Facility and the Educational Institution agree as follows:

AGREEMENT

A. GENERAL INFORMATION

1. Student Assignments. The specific areas of student assignment for each program and the number and distribution of students within the Facility will be mutually agreed upon each academic semester by the Educational Institution and the Facility. Educational Institution shall identify a contact person for each program who will be responsible for arranging and confirming student assignments with Facility.
2. Academic Period and Supervision of Students. The students will be in the Facility during the regular academic periods, and will be under the direct supervision of a designee of the Facility, or, for academic purposes of the Program only, faculty member of the Educational Institution (sometimes “Program Faculty”). The designee of the Facility will (1) be currently licensed by the appropriate Texas regulatory agency and (2) be competent to perform the duties. The faculty member of the Educational Institution will (1) be currently licensed by the appropriate regulatory agency of their state and (2) be competent to perform as faculty coordinator.

B. FACILITY RESPONSIBILITIES

1. The Facility agrees to provide to the Educational Institution necessary conference and classroom areas for students, as available.

2. The Facility will make available immediate emergency treatment for students and faculty during the clinical experience, if needed. Thereafter, if necessary, the student or faculty shall be transferred to an adult care facility. The Facility assumes no financial responsibility for the student’s or faculty member’s medical care and treatment after they leave the Facility. The Facility has an established protocol, policy and procedure related to post exposure of blood borne pathogens and all students and faculty shall follow said guidelines as appropriate.

3. The Facility will provide students with an orientation of applicable Facility rules, regulations, and policies.

4. The Facility retains the responsibility, authority and accountability for the care of patients while students are in the Facility participating in care to patients.

5. The Facility may require the Educational Institution to remove any student from continuing in the educational experience at the Facility if Facility determines that the student does not meet the professional or other requirements, qualifications and standards of the Facility. The Facility will consult with the Educational Institution prior to any such removal, if reasonably possible. The Facility will provide written explanation for removal to the Educational Institution.

6. The Facility will permit the authority responsible for accreditation of the curriculum of the Educational Institution to inspect the facilities and services provided pursuant to this Agreement as necessary for accreditation evaluation, upon reasonable notice and as reasonably required.

7. The Facility will provide learning experiences including observation, direct care, interdisciplinary collaboration, and participation in clinic, conferences and inservices. Students will receive appropriate supervision and regular evaluations of performance, as applicable.

C. EDUCATIONAL INSTITUTION’S RESPONSIBILITIES

1. Rules and Regulations. The Educational Institution shall inform students about their obligation to be familiar with and abide by all applicable rules, regulations, policies and procedures that govern the Facility, where applicable in their performance under the Program.

2. Students and Faculty Insurance Coverage. The Educational Institution is an agency of the State of Texas and as such does not purchase certain insurance policies. Employees of Educational Institution are provided worker’s compensation insurance coverage under a self-insured, self-managed program as authorized by the Texas Labor Code, Chapter 503. Educational Institution purchases automobile liability insurance for all Educational Institution owned, hired, and non-owned vehicles with limits of $250,000 per person and $500,000 per accident for bodily injury and $100,000 for property damage. These damage limits are set by the Texas Tort Claims Act (the “Act”), Chapter 101 of the Texas Civil Practice and Remedies Code. Educational Institution does not purchase general liability or employer’s liability insurance for its general operations. However, the Act does provide a limited waiver of the State’s sovereign immunity. The Act may provide a remedy for claimants who make tort claims that fall under its provisions. These claims fall into two general categories: (i) injuries arising out of use of publicly owned motor vehicles and motor-driven equipment and (ii) injuries arising out of conditions or use of property. Educational Institution’s liability is limited under the Act. Liability in cases of personal injuries or death is limited to a maximum amount of $250,000 per person and $500,000 for each single occurrence. The maximum amount of liability for injury to or destruction of property is $100,000 for each single occurrence.

3. Prerequisites. The Educational Institution shall inform students to:

a.
have received instruction in universal blood and body fluid precautions (within the past year) and, if involved in patient care activities, cardiopulmonary resuscitation (a healthcare basic life support/CPR course within the past 2 years);

b.
have all immunizations required by applicable regulatory agencies and Facility’s policies, including Hepatitis B (or waiver) and current PPD and provide evidence of immunity to chicken pox, measles and rubella;

c.
have been tested for tuberculosis within one (1) year of starting at the Facility, if involved in patient care activities, and are tested at least annually while at Facility and provide evidence of such testing and results to Facility as required;

d.
have been administered a drug test prior to assignment to Facility in accordance with the current Community Standards for Drug Testing & Background Screening issued by the Dallas-Fort Worth Hospital Council (“DFWHC Standards”), attached hereto and incorporated herein as Exhibit B, and shall provide the results of such screen to Facility in accordance with the DFWHC Standards. Should Facility provide the test, Educational Institute or each student will be responsible for the reasonable cost of the test and will pay for such prior to any testing; and

e.
have a background evaluation including a criminal background evaluation/history for each student and faculty member and provided to Facility. No individual will be permitted to participate in the program if the individual has been convicted of a crime other than a misdemeanor driving violation in the past seven (7) years. Depending on the nature of the conviction, individuals with convictions more than 7 years old may not be eligible to participate. Should Facility provide the background evaluation, Educational Institute or each student will be responsible for the reasonable cost of the evaluation, and will pay for such prior to the evaluation.

Notwithstanding the foregoing, nothing in this section or this Agreement shall require drug screening or any other drug or alcohol test of Educational Institution faculty except as per Educational Institution policies and procedures and the Drug-Free Workplace Act of 1988 (41 U.S.C.A. 701-707), as amended, or shall require employee screening or background checks except as per Educational Institution policies as follows: pursuant to the University of Texas System Administration (UT System) requirement that each University of Texas System institution (UT institution) shall adopt and include in its Handbook of Operating Procedures (HOP) a policy and related procedures for the administration of criminal background checks (UT System policy UTS124), as per its policies summarized at http://www.uta.edu/hr/news/criminal-background-checks.php.
4. Dress Code. Students and faculty are responsible for providing the necessary and appropriate attire required, but not provided by, the Facility. The student shall dress appropriate to the area they are assigned to and wear a school name tag at all times while participating in the educational experience at the Facility.

5. Documentation. Prior to commencement of the clinical experience, each student shall (1) provide Facility with an executed copy of the “Release from Liability” as set forth in Exhibit A; (2) provide written documentation of current health insurance; and (3) other written documentation as required by Section C.3 above. Such documentation is to be submitted to the assigned department’s director.

6. Publication under Usual and Customary Academic Policy. Students and faculty shall not submit for third party publication any material relating to the clinical educational experience without prior review and comment of the Facility. Each Party recognizes that under usual and customary academic policy, certain results of this Program must be publishable, and agrees that subject to applicable law including patient privacy, students engaged in the Program may include results in a final project, paper, thesis, or dissertation, and faculty engaged in the Program shall be permitted to present at symposia, national and international, or regional professional meetings, and to publish in journals, theses or dissertations, or otherwise of their own choosing, methods and results of the Program; provided, however, that in order to avoid inadvertent disclosure of legally protected private information, that Facility shall have been furnished copies of any proposed publication or presentation at least sixty (60) days in advance of the submission of such proposed publication, and thirty (30) days to review and comment and indicate with specificity any legally protected private information. Educational Institution shall have the final authority to determine the scope and content of any publication, provided that such authority shall be exercised with due and reasonable regard not to publish except as allowed by this Agreement, including protection of information that is legally protected, such as confidential material and information covered under applicable privacy laws. This provision shall survive the termination of this Agreement.

7. Students and faculty shall adhere to the standards of the profession.

D.
COMPENSATION

In consideration of the Facility’s agreement to provide a setting for the clinical experience of the Educational Institution, no student or faculty member of the Educational Institution providing services at the Facility, pursuant to the Agreement, shall receive monetary compensation or employee benefits from Facility including, but not limited to, paid vacation, worker’s compensation, disability insurance and retirement benefits.

E. CONFIDENTIALITY AND DISCLOSURE OF PATIENT INFORMATION
Both parties acknowledge HIPAA obligations and other regulations implementing the Health Insurance Portability and Accountability Act of 1996 (42 U.S.C. § 1320(d) (“HIPAA”). The parties acknowledge that federal regulations relating to the confidentiality of individually identifiable health information require Facility, as a covered entity, to comply with the privacy standards adopted by the U.S. Department of Health and Human Services as they may be amended from time to time. Educational Institution acknowledges that the students are considered part of the Facility’s workforce solely for purposes of HIPAA. Facility acknowledges and agrees that Educational Institution does not require or desire confidential patient information or Protected Health Information (PHI) that is subject to protection under HIPAA or any other applicable health information privacy regulations for Educational Institution to perform under this Agreement, and the Parties agree that such confidential information or PHI is not intended to be and will not be provided to Educational Institution under this Agreement, and Educational Institution is not intended to be a Business Associate under HIPPA. Educational Institution does not have internal practices, books, and records relating to the use and disclosure of PHI. To that end, Educational Institution will request Students and any other personnel, including Program Faculty, it provides under this Agreement to comply with Facility's training, policies and procedures regarding HIPAA and PHI, and will rely upon Facility’s training, policies and procedures for compliance with HIPPA and handling of PHI. In turn, Facility agrees to provide such training, policies and procedures regarding HIPAA and PHI, as Facility deems sufficient and applicable to Students and Educational Institution personnel, including Program Faculty. Educational Institution recognizes that any breach of confidentiality or misuse of information found in and/or obtained from patient medical records may result in the termination of this Agreement and/or legal action, so since it is not equipped to receive PHI, and it does not want to receive PHI, Facility will not provide PHI to Educational Institution as part of this Agreement. Unauthorized disclosure of PHI may give rise to irreparable injury to the patient or to the owner of such information, and, accordingly, the patient or owner of such information may seek legal remedies.
F. COMPLIANCE

In performing the services required of it under this Agreement, the parties shall comply with all applicable federal, state, county and city statutes, ordinances and regulations. The Facility shall meet all Joint Commission accreditation and Texas State Hospital licensing requirements. The Educational Institution shall meet all requirements necessary for accreditation of the Program.

G. TEXAS LAW TO APPLY

This Agreement shall be construed under and in accordance with the laws of the State of Texas, without regard to its principles of conflict of laws. In the event judicial intervention is required under this Agreement, venue shall be exclusively in Tarrant County.

H. NONDISCRIMINATION

The Educational Institution and the Facility mutually agree not to discriminate on the basis of race, color, age, national origin or sex except as provided by law, nor will either party to this Agreement discriminate on the basis of handicap under the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990.

I. INDEMNIFICATION

To the extent authorized by the Constitution and laws of the State of Texas and without the waiver of sovereign immunity or any other defense to which Educational Institution is or may be entitled to assert, the Educational Institution agrees to indemnify and hold harmless the Facility, its officers, trustees, employees, servants, affiliated organizations, insurers, agents and assigns from any and all claims, actions, causes of action, demands, suits, liabilities, losses or expenses in connection with bodily injury, personal injury or property damage resulting from the negligent acts or omissions of the Educational Institution, its employees, students, agents or servants, provided, however, that Educational Institution shall not hold Facility harmless from claims arising out of the negligence or willful malfeasance of Facility, its officers, agents, or employees, or any person or entity (including Students) when not subject to Educational Institution's supervision or control. Particularly, and to limit and clarify the foregoing and to accept responsibility for Student acts and omissions while on Facility premises or under Facility training, supervision or control for Program, Facility agrees to defend, indemnify and hold harmless the Educational Institution, its officers, trustees, employees, servants, affiliated organizations and insurers from any and all claims, actions, causes of action, demands, suits, liabilities, losses or expenses in connection with bodily injury, personal injury or property damage resulting from the acts or omissions of the Facility, its employees, agents or servants, including without limitation a Student’s authorized acts and omissions in Facility under Program and while under the training, supervision and control of Facility; provided, however, that the following is excluded from Facility's obligation to indemnify and hold harmless: a. the negligent failure of Educational Institution to substantially comply with any applicable governmental requirements or to adhere to the terms of the Program; or b. the negligence or willful malfeasance by a Regent, officer, agent, or employee of Educational Institution or System, other than that of Students or Educational Institution participants in course of Program while on Facility premises and while under Facility training, supervision or control.

J. TERMS OF AGREEMENT

1. This Agreement shall become effective on [DATE] and shall continue until [DATE], unless otherwise terminated according to the terms of this Agreement. The educational component of this affiliation and Program is to begin spring 2014, and the parties will use reasonable efforts to start Trainees’ background and orientation as early if possible.
2. Either party may terminate this Agreement upon written notice delivered at least thirty (30) days prior to the effective date of termination. All students enrolled in the Program at the time of termination will be allowed to complete their course work for that term.
3. The persons signing this Agreement warrant that they have full authority to do so and that their signature shall bind the parties for which they sign.

4. The parties to this Agreement understand and agree that either party may revise, modify or terminate this Agreement by written agreement when both parties agree to such amendment.

K. NOTICE

Any notice required or permitted to be given under this Agreement shall be in writing and sent to the addresses set forth below. Either party may change the address for notice by notice to the other party.

If to Facility:
If to Educational Institution:

	NAME
ADDRESS

CONTACT
	The University of Texas at Arlington

701 S. Nedderman Drive, Box 19118
Arlington, Texas 76019
Attn.: Ronald L. Elsenbaumer, Ph.D.
 Provost and Vice President for

 Academic Affairs

	
	

In witness hereof, the authorized representatives of the parties have executed this Agreement as indicated below and agree to the Terms and Condition of the Educational Experience Program Affiliation Agreement, as indicated by their signatures below. Each respective school or department shall be included in the Agreement only as long as the Educational Experience Program Affiliation Agreement of the Educational Institution is in place, or until terminated by the school or department pursuant to the Agreement.

“FACILITY”

“EDUCATIONAL INSTITUTION”

	[health facility abbreviation]
	The University of Texas at Arlington

701 S. Nedderman Drive, Box 19118
Arlington, Texas 76019

By:

By:

Printed Name:

Printed Name:
Ronald L. Elsenbaumer

Title:

Title:
Provost and VP for Academic Affairs

Date:

Date:

EXHIBIT A

AGREEMENT AND RELEASE OF LIABILITY

FOR EDUCATIONAL/CLINICAL EXPERIENCE AT

[HEALTH FACILITY ABBREVIATION]
I, ____ _________ __, a student from , acknowledge that as part of my training I have been assigned to [health facility abbreviation]. In addition in accepting this assignment, I acknowledge and agree to the following guidelines:

(1) If I become ill or am injured while at the Facility, the Facility will provide immediate emergency treatment, however, I will be responsible for a current health insurance policy for myself throughout my clinical experience and accept responsibility for all medical expenses incurred after the initial emergency treatment.

(2) I have been provided information on the Facility’s Corporate Compliance program. I will comply with this document and its requirements, as well as all applicable policies, procedures, bylaws, rules and regulations of the Facility.

(3) I will receive no monetary compensation, employee benefit or other type of remuneration for my student experience at the Facility.

(4) I will keep all patient information which I become privy to as a result of my student experience confidential and shall not discuss it with anyone, except to the extent necessary to complete my educational experience.

(5) I will comply with any local, state or federal statutes, ordinances or regulations which may apply to me while functioning as a student at the Facility.

(6) My immunization records are current, including Hepatitis B vaccine (or waiver) and PPD. I am in satisfactory health and am free of any communicable diseases that would create a health risk to any patient at the Facility. (Please check the appropriate boxes in answer to the questions in the table.)

	
	Yes
	No

	Received two (2) MMR immunizations during my life
	
	

	Had the disease Chicken Pox (if not immunized)
	
	

	Immunized against Chicken Pox
	
	

	Recently exposed to Chicken Pox
	
	

	Recently exposed to Tuberculosis
	
	

	Immunized against the Flu
	
	

(7) I do hereby hold the Facility, its trustees, directors, officers, employees, agents, volunteers, patients and medical staff harmless from and against any and all liability for personal injury, sickness, disease, death or damage to property, that results from my direct or indirect participation in the educational experience at the Facility.

THIS IS A LEGAL RELEASE OF LIABILITY FORM. I HAVE READ THIS FORM CAREFULLY AND HAVE HAD ALL QUESTIONS ANSWERED BEFORE SIGNING.

Health insurance company

Liability insurance company

Student signature

Date

Witness signature

Date

In case of emergency, please call:

Name & Relationship

Phone Number (cell, work, home)
EXHIBIT B
DALLAS-FORT WORTH HOSPITAL COUNCIL FOUNDATION

Community Standards for Drug Screening,

Background Checks & Immunizations

(Effective as of January 1, 2013)

These community standards are general guidelines for drug screenings, background checks, and immunizations in the North Texas region for schools and hospitals/healthcare agencies. These requirements will be effective for any students being admitted to programs after January 1, 2013.

Prescreening requirements have been introduced into clinical student affiliation agreements. These prescreening requirements are the same as those required of employees (background checks, drug screens, and immunizations). The rationale for extending these requirements to clinical students and faculty was the concept of due diligence and competency assessment of all individuals whose assignments bring them in contact with patients or employees. Competency extends beyond technical skills to an individual’s criminal history and drug free status. This approach ensures uniform compliance with Joint Commission standards pertaining to human resource management. Moreover, the public is now demanding greater diligence in light of the national reports of deaths resulting from medical errors and patient safety events.

Timing of Prescreening Requirements:

Drug screens and background checks must be conducted within 30 days prior to the start of a person’s first clinical rotation following enrollment in the college/school or after a break in enrollment. Verification of the satisfactory results/compliance must be received by the participating hospital/agency prior to the student’s rotation start date. Drug screen and background checks will be honored by all hospitals/agencies for the duration of the student’s enrollment in the clinical program if the participating student has not had a break in the enrollment at the college/school. A break in enrollment is defined as nonattendance of one full semester (Fall or Spring) or more. The above information must be verifiable through the college/school. Drug screen and background checks of faculty will be honored for the duration of the employment of the faculty member at the college/school. Immunizations must be current prior to a person’s first clinical rotation and must be maintained in current status during all clinical rotations.

Reciprocity:

Students whose schools follow these standards need only meet these requirements prior to the start of their first clinical rotation. Other DFW Hospital Council members that follow these standards will honor the initial test results, provided that these results can be verified with the college/school.

Allocation of Cost:

Each institution/school must bear the cost of these requirements or pass them along to their students/faculty as they see fit.

Verification of Compliance & Recordkeeping:

Verification of the compliance with these standards should be sent to the designated representative of the clinical agency prior to the clinical rotation start date. Verification is accomplished by sending a letter from the institution on letterhead stating that these standards have been met by the student/faculty, listing the student’s/faculty’s full name and clinical rotation start date. If more than one student is attending a clinical rotation, a comprehensive list with all the students’/faculty names may be submitted. It is the responsibility of each college/school to inform these persons of our requirements prior to enrollment in this curriculum. This will give students/faculty prior notice and an opportunity to decline the clinical training before investing their time and money in the class.

Participating Hospitals/Schools:

North Texas Hospitals who have provided input in review of these guidelines and come to agreement on these standards for the region include: Baylor Health Care System, Children’s Medical Center Dallas, Texas Health Resources, HCA – North Texas Division, JPS Health Network, Methodist Health System, Parkland Health & Hospital System, Tenet Healthcare, and Texas Health Resources. Schools that provided input include: Collin College, El Centro College, and Tarrant County College.

Questions regarding the Community Standards can be directed to the DFWHC Foundation Workforce Center. Contact information can be found at www.dfwhcfoundation.org.

DRUG SCREENING

Pre-Assignment Drug Screening:

Drug Screening can have up to four steps –

· Collection Process

· Laboratory

· GC/MS Confirmation on all Non-Negatives

· Medical Review Officer on all Non-Negatives

By following these steps you are holding “everyone” to the same standards.

Collection Process:

Method by Urinalysis - we prescribe an unobserved collection of urine for initial screening. Reasonable suspicion situations will be observed as determined by faculty. The collection process is to be done in a consistent manner with consistent notice given. Collection can be done as a group either at the campus or at a designated collection site during the same time period. Alternatively, students (whether on-campus, distance learning, or late admission) will be given a specific time-limited period to present themselves to the appointed/approved collection facility. By taking these steps, students/faculty will be held to the same legal standards as it relates to the collection process.

The discovery process is covered in detail when the students are together for the group meeting prior to the collection. They are told that the only person they will discuss their medications with is the independent Medical Review Officer (MRO) who will contact them if needed.

The pre-collection group meeting will cover the community standards, the legal statements on the Non-Federal Chain of Custody that they will be signing, the time and quantity requirements for specimen collection, privacy information and give students the opportunity to ask questions.

Laboratory:

All tests will be processed at a certified SAMHSA (Substance Abuse & Mental Health Services Administration) laboratory. The minimum standard drug screen panel is a Healthcare Professional 10–panel with integrity checks for Creatinine and PH levels, acceptable and unacceptable test ranges will follow the 49 CFR Part 40 Federal Standards.

URN CREATININE

20.0 – 300.0

Test

Screen

GC/MS

Units

COCAINE METABOLITES

300

150

ng/ml

AMPHETAMINES (CLASS)

1000

500

ng/ml

BARBITURATES

300

300

ng/ml

BENZODIAZEPINES

300

300

ng/ml

MARIJUANA METABOLITE

50

15

ng/ml

OPIATES

2000

2000

ng/ml

PHENCYCLIDINE

25

25

ng/ml

PROPOXYPHENE/METABOLITE

300

300

ng/ml

METHADONE

300

300

ng/ml

SYNTHETIC OPIATES (includes Oxycontin,
100

100

ng/ml

Oxycodone, Hydrocodone and Morphine)
SAMHSA laboratories are certified and regulated by the federal government assuring the highest standards. All Non-Negative Specimens are frozen and maintained in a secure area, with limited access, for one year in the event that a retest is required. Using the same SAMHSA laboratory for all tests within the group assures adherence to the same legal standards.

GC/MS Confirmation on all Non-Negatives:

All Non-Negative specimens will be confirmed via GC/MS confirmation. This step is performed at the SAMHSA laboratory. The result of the GC/MS confirmation is sent to an independent Medical Review Officer, along with a copy of the Chain of Custody.

Medical Review Officer (MRO) on all Non-Negatives:

The independent MRO is the impartial "quality assurance" component who advocates for the accuracy and integrity of the drug testing process. The quality assurance review of the drug testing process for the specimens, determines if there is a legitimate medical explanation for laboratory confirmed positive GC/MS, adulterated, substituted and invalid drug test results, ensure the timely flow of test result and other information to school / college and protect the confidentiality of the drug testing information. The MRO reviews all GC/MS results from the SAMHSA laboratory. If the result remains positive, the MRO contact the student to determine if there is a valid prescription for the drug in question. If a valid prescription exists and specimen is within prescribed limits, the test result is deemed to be “negative” and acceptable. The MRO is a medical doctor who specializes in the interpretation of drug screen results. Medical Review Officers do not make placement decisions; they simply pass along information regarding legal versus illegal drug use or consumption. Medical Review Officers are not required, but are beneficial in making placement decisions. If follow up with MRO is needed, students are expected to do so within the MRO’s or school’s specified time limit.

The MRO is completely independent of all parties in the testing process, including the collection, the SAMHSA laboratory, the school/college and the individual student/faculty. This is the defacto gold standard in drug testing. The MRO is the ONLY person who can make a final decision about a non-negative drug screen.

An agency reserves the right to remove a student/faculty from the facility for suspicion of substance use or abuse (including alcohol.) The agency will immediately notify the instructor/college/school to facilitate immediate removal and drug testing of the individual. The student/faculty will be required to consent to a drug test at a site identified by the instructor/college/school and the student/faculty or school will be responsible for the cost. Given the issue of safety and impairment, all reasonable attempts shall be made to contact the student’s/faculty’s family, friends, or police to provide transportation. Testing must be completed on the same business day. In all instances, the agency will provide written documentation of the student’s/faculty's behavior(s) by two or more agency representatives to the college/school. Regardless of testing or test results, the agency reserves the right to remove from the facility any student or faculty member. A student/faculty may have drug testing “for cause” at the discretion of the clinical agency. Failure to comply will result in immediate expulsion from the clinical agency.

An individual with a positive drug screen or who refuses to submit to a reasonable suspicion drug screen will not be allowed to attend any clinical agency/rotation for a minimum of 12 months. Prior to returning to the clinical agency/rotation, a student must provide proof of a negative drug screen, acceptable background check and required immunizations as verified by the college/school.

NICOTINE TESTING – [NAME HEALTH CARE SYSTEM] INFORMATION - As a health care system committed to improving the health of those we serve, we are asking our employees to model the same behaviors we promote to our patients. Beginning January 1, 2012, Baylor will no longer hire individuals who use nicotine products. Applicants who profess to use nicotine will not have their applications processed. Anyone who is offered and accepts a position with BHCS will be tested for nicotine during our regular post-offer pre-employment testing. Applicants who test positive for nicotine will be eliminated from consideration and pending job offers will be rescinded. At this time, testing for nicotine will not apply to clinical students or faculty.

CRIMINAL BACKGROUND CHECK

Criminal background checks should review a person’s criminal history. The check should include the cities and counties of all known residences, not just the DFW area. The following criminal histories are examples of actions that may disqualify an individual from consideration for the clinical rotation. This list is for example purposes and is not an exhaustive list. (Each criminal record or individual will be assessed according to EEOC requirements):

· Felony convictions/deferred adjudications

· Misdemeanor convictions or felony deferred adjudications involving crimes against persons (physical or sexual abuse), illegal use or distribution of drugs

· Misdemeanor convictions or deferred adjudications related to moral turpitude (prostitution, public lewdness/exposure, theft under $1,500, computer crimes of fraud, etc.)

· Felony deferred adjudications for the sale, possession, distribution, or transfer of narcotics or controlled substances

· Registered sex offenders

· OIG, GSA and Medicaid Sanctions

· Terrorist Suspect List

· Pending charges and warrants for arrest

For more detailed information, please reference the following:

· Texas Health & Safety Code Section 250.006 (http://www.statutes.legis.state.tx.us/Docs/HS/htm/HS.250.htm)

· Texas Occupation Code Section 301.4535 (http://www.statutes.legis.state.tx.us/Docs/OC/htm/OC.301.htm)

· Texas Admin Code: Section 213.28 (http://info.sos.state.tx.us/pls/pub/readtac$ext.TacPage?sl=T&app=9&p_dir=F&p_rloc=137017&p_tloc=14910&p_ploc=1&pg=6&p_tac=&ti=22&pt=11&ch=213&rl=28)

NOTES:
(1)
If a licensing/registry body approves the individual to take the licensing/credentialing exam, the individual may participate in the clinical rotation.

(2)
A school/college may request an exception from the first clinical rotation/agency for a student with a felony deferred adjudication and no alternative recourse through a licensing/registry authority, i.e. Board of Nurse Examiners of Texas. Following approval from the agencies, the student may progress as stated above.

IMMUNIZATIONS

Participating hospitals/agencies require that the following immunizations be current for students/faculty prior to their first clinical rotation following enrollment in the college/school or after a break in enrollment. Not all immunizations listed below are required at all facilities. Where there is an exception, it is noted. Immunization requirements are reviewed periodically by participating hospitals and are subject to change based on hospital standards, CDC recommendations or Texas Administrative Code rules. Verification of current immunizations must be received by the participating hospital/agency prior to the student’s rotation start date. Immunizations must be maintained in current status during all clinical rotations. The information must be verifiable through the college/school.

Here is the list of required immunizations as of September 1, 2012:

· Full Hepatitis B Series and/or immunity to Hepatitis B.

· MMR (Rubeola/Measles, Mumps, Rubella/German Measles) documentation of 2 doses or positive titers.

· TDaP (Tetanus, Diphtheria & Pertusisis) Booster (one dose as adult) within the last 10 years.

· Varicella vaccination or titer.

· Influenza/Seasonal Flu Immunization (required annually during flu season usually from September through March or April). Exceptions made for medical and religious reasons, but must adhere to hospital policies.

· Negative Tuberculin (TB) Test (Annual requirement) (can be either TST or QFT) and/or negative CXR. If history of positive PPD test or having had TB, must provide documentation of negative chest x-ray or completed treatment.

· Meningitis – Only needed for Childrens Medical Center for lab techs who handle cultures for meningococcal meningitis.

· Hepatitis A – Only needed for Texas Health Resources for child care workers, nutrition, & psychiatric depts.

GENERAL GUIDELINES

