NEW HIRE ORIENTATION & BENEFITS TRAINING

ACKNOWLEDGEMENT FORM

CDS Family & Behavioral Health Services, Inc.

	Employee Name:
	
	Date of Hire:
	

All employees are cleared through the Department of Juvenile Justice Background Screening which includes the following documents: Request for Live Scan Background Screening (IG/BSU/002); Criminal History Acknowledgement (IG/BSU/003); Fingerprint Card; copies of Florida Driver’s License and Social Security card.
2.0 hours - Review & Processing of:

· Personnel Action Form

· Job Description: sign & provide copy to New Hire

· Collection of references (3 personal, 2 employment) completed previously by individual's supervisor
· Proof of credentials: collect from New Hire and verify from primary source

· Work Site Staff Emergency Contact Information-CDS (HR Specialist to forward completed form to New Hire Supervisor)

· Government Forms

· Fl New Hire Reporting Form

· W-4 Form

· I-9 Form

· Acknowledgement Forms: sign & provide copy to New Hire
· Employee Handbook & NASW Code of Ethics, which include Standards of Professional Conduct & Prevention of Workplace Violence & Emergency Contact Information
· Responsibility to Report Child, Adult, Developmental Disabilities, Mentally Ill Abuse and Neglect, Title V of ADA and Incident Reporting

· Confidentiality – CDS Employee Form

· HIPAA Training:
· Personnel Responsibilities in the Use of Information Technology Resources
· Data Security on Mobile Devices - DCF

· Bloodborne Pathogen Exposure Control Program

· Drug Free Workplace Program

· Pre-Employment Drug Testing

· Drug Free Workplace -Urinalysis Screen

· Auto Insurance/Driver's License

· Request for Transcript

· Explain Benefits (MACROBUTTON CheckIt (FT; MACROBUTTON CheckIt (PT)

· Retirement Plan Summary Plan Description
· Reminder Slip

· Workman’s Comp Procedures
· Musculoskeletal Disorders

· Hepatitis B

· New Hire Orientation and Benefits Training
· Attestation of the requirements of Section 504 of the Rehabilitation Act, Fact Sheet Title II of the ADA, Auxiliary Aids Policy and Plan for Participants or Companions and Potential Participants or Companions with Disabilities, Roles and Responsibilities of the Single Point of Contact and DCF ADA/504 Coordinator
· Acknowledgement of completing the Federal Funding & Civil Rights training

1 hour - Explanations/copies distributed for New Hire to take home:

· Business Administration

· CDS Annual Report

· CDS Mission Statement

· CDS Organizational Chart
· CDS Staff Directory
· CDS Schedule of Pay Days
· Corporate Compliance Letter
· Issue Problem Identification Form
· Infection Control Policy

· CDS Training Policy

· Training Staff Development Plan
· CDS Rights of Participants

· Complaint/Grievance Process for Participants
· Cultural Competency/Cultural Diversity
· Person & Family Centered Planning
· Notification of COBRA Continuation Rights
· Section 504 of the Rehabilitation Act
· Fact Sheet Title II of the ADA
· Auxiliary Aids Policy and Plan for Participants or Companions and Potential Participants or Companions with Disabilities
· Roles and Responsibilities of the Single Point of Contact and the DCF ADA/504 Coordinator

· Directions to LabCorp
2 hours for F/T or 1 hour for P/T - Review and Explanations of Benefits:

· Annual Benefit Enrollment Form and Guide
· Health Plan
· Life Insurance
· Long Term Disability

· Cancer and intensive care expense protection

· Dental care

· Retirement Plan and IRA rules and regulations

· Short-term disability

· Spending accounts for child care

· Spending accounts for medical care

· Supplemental life

2.5 hours
 - Video Training:
· Appropriate Use of Universal Precautions/Bloodborne Pathogens/HIV/Occupational Exposure

· Employee Awareness/Sexual Harassment

· Warning Signs: How to help someone who is suicidal
· Title VI Civil Rights Training

Followed by: short discussion, questions and answers; and election/waiver documents for signature

2 hour - SAMH Training

· 2 Hours of Aggression Control Technique: Self Protection Through Awareness, Avoidance and De-Escalation

· The Date and Time of the Next 2 Hours HIV/AIDS Training.

1 hour - Follow-up Visits:

· To finalize insurance decisions, questions and clarifications, and complete all related paperwork.

TOTAL HOURS:

 MACROBUTTON CheckIt (8.50 hrs. (F/T);
 MACROBUTTON CheckIt (7.50 hrs. (P/T)

SAMH TOTAL HOURS:
 MACROBUTTON CheckIt (10.50 hrs. (F/T);
 MACROBUTTON CheckIt (9.50 hrs. (P/T)
I have completed the above outlined orientation and training, and have been provided the noted documents. I acknowledge review and understanding of CDS Employee Compliance Issues and Personnel Benefits.
Employee Signature

Date

HR Specialist/Trainer Signature

Date

Revised 9/06, 2/07, 6/07, 9/07, 8/08, 9/08, 1/09, 5/09, 8/10, 10/10, 1/11, 3/14

F-HR-1040

