	WEST VIRGINIA UNIVERSITY HOSPITALS

and Ambulatory Services

POLICY AND PROCEDURE MANUAL
	Policy V.232

1st Effective 6-17-91
Revised: 9-9-99; 9-24-01; 11-29-04;

9-22-10; 7-7-17
Reviewed: 12-10-13

EMPLOYEE ASSISTANCE PROGRAM (EAP)

POLICY

West Virginia University Hospitals recognizes that all employees experience personal problems that may have an adverse effect on the employee as well as on the employee's job performance. The Employee Assistance Program is designed as a mechanism to address a wide range of problems. The Employee Assistance Program will also provide early identification and referral for the employee who is seeking treatment.

The Employee Assistance Program will provide confidential professional counseling and referral to employees for personal problems. Strict confidentiality will be maintained at all times unless otherwise required by law. No written or verbal reports will be released to the employer without the employee's written consent.

Participation in the Employee Assistance Program will not jeopardize job security. Likewise, participation in EAP does not limit WVUH's right to take disciplinary action for deteriorating job performance. All disciplinary action will be consistent with the Corrective Action Policy V.230 or Collective Bargaining Agreement where applicable.

The Employee Assistance Program is offered as a service to benefit eligible employees of WVUH and their family household members and dependents. All, or part, of the cost of this service may be covered by the employee's benefit package. Employees of the state of West Virginia are eligible to participate in the West Virginia University Faculty Staff Assistance Program.

This policy does not apply to employees of the State of West Virginia.

PROCEDURE

Self-Referral

1. All employees have the responsibility to seek diagnosis and treatment of personal problems. Employees and their family members are encouraged to seek EAP assistance on their own. Contact information for EAP is listed on the Employee Health website via Connect. The EAP hotline is available 24 hours a day and seven days a week.
2. The employee may need to schedule appointments with an EAP counselor. For EAP counseling sessions that are urgent or cannot be scheduled outside of the employee’s normal or scheduled work hours, these appointments will be treated as doctor’s appointments and will be handled under the Attendance and Punctuality Policy V.111.

3. Employees who independently seek assistance from the EAP for personal problems will not have their job security or promotional opportunities jeopardized.

Management Referral

1. In the event that the supervisor or manager observes a decline in job performance or attendance, he/she must privately meet with the employee to discuss the decline in performance or attendance and develop a plan to improve job performance. The supervisor or manager may recommend that the employee contact EAP and provide the employee with contact information for EAP services.

2. The employee is responsible for contacting EAP and following the agreed upon plan to improve job performance.

3. Management referrals to EAP do not limit the supervisor or manager’s authority to take disciplinary action under the corrective action policy or collective bargaining agreement.
Mandated Referral

1. In consultation with Human Resources, the supervisor or manager may mandate that an employee seek assistance through EAP under the following situations:

a. The employee’s behavior is perceived to be a potential threat to himself/herself or others

b. The employee’s behavior is disruptive to hospital operations

c. The employee’s job performance continues to decline after a performance plan has been implemented by the supervisor or manager

d. The employee has a positive fitness for duty test result and will continue employment under a last chance agreement

2. Mandated employees must sign a release of information form so that EAP may share information with Employee Health regarding the employee’s compliance with the mandate. During Employee Health hours, the supervisor or manager will escort the mandated employee to the Employee Health office. An Employee Health Clinician will provide coordinated and comprehensive patient care.

a. After Employee Health hours, supervisors and managers are encouraged to contact the House Supervisor for assistance. All departments, regardless of whether clinical, are encouraged to seek assistance through the House Supervisor.

3. The mandated employee is responsible for contacting the EAP. After the employee’s initial visit, EAP counselors will contact Employee Health and provide notification of the employee’s compliance with the mandate. No other specific information regarding the employee’s diagnosis and/or treatment will be shared without the employee’s written consent.

4. The employee may return to work after EAP licensed personnel provide a release to Employee Health. The employee will be required to comply with ongoing treatment recommendations as a condition of continued employment and will be required to sign a written contract with WVUH.

a. All return to work and ongoing treatment recommendations for WVU employees working at WVUH will be coordinated through WVU Human Resources.

CONFIDENTIALITY

All records and communication between the employee and the EAP will be maintained in the EAP in

accordance with HIPAA and comply with state and federal privacy laws. These records will not become part

of the employee's personnel file. Any records that pertain to disciplinary action will become part of the

employee's personnel file.

The supervisor or manager of the employee who independently requests assistance through the EAP will not

receive any information without the employee's written consent.

Albert L. Wright, Jr.

President & CEO
Author: Director, Human Resources

