

EL CAMINO HOSPITAL

HUMAN RESOURCES POLICIES AND PROCEDURES

8.03
FITNESS FOR DUTY EVALUATION
A.
Coverage:

El Camino Hospital employees. If there is a conflict between the Hospital policy and the applicable CBA, the applicable CBA will prevail.

B.
Reviewed/Revised:

9/11/94, 5/1/98, 3/14/01 11/03, 12/06.

C.
Policy Summary:

El Camino Hospital is responsible for maintaining a safe, healthful, efficient working environment and for promoting public confidence in El Camino Hospital. Health problems such as physical impairment, communicable disease, psychiatric illness or the influence of drugs or alcohol at work may pose a serious safety or health risk not only for the employee, but for co‑workers, visitors, volunteers, and patients. Additionally, employees with the odor of alcohol on their breath may undermine public confidence in El Camino Hospital.

Accordingly, employees with evidence of any illness, physical or mental impairment that may compromise their ability to adequately and safely perform their duties shall be medically evaluated.

When there is reasonable suspicion that an employee is under the influence of drugs or alcohol, refer to Human Resources Policies and Procedures 14.01 Substance Abuse Policy for specific guidelines.

D.
Fitness for Duty:

1.
If a supervisor, or other management representative, observes a change in work performance or other behavior that suggests a health or safety problem exists, or there is reasonable suspicion of improper drug or alcohol use, the employee should be escorted to the Employee Health Services or Emergency Department* at the direction of the manager or Hospital Supervisor for medical evaluation. It is necessary that the employee be medically evaluated by one of these departments prior to being released from work or returned to work.

2.
The Hospital Supervisor, or other management representative, will describe her/his observations directly to the Employee Health Services nurse or Emergency Department* physician evaluating the employee.

3.
If the employee is not "fit for duty," transportation will be arranged by the manager or Hospital Supervisor. The employee should not drive. A family member or friend should be contacted to transport the employee. If no one is available, a taxi should be called and the driver instructed to take the employee home. Security should escort the employee to the vehicle or taxi. If the employee insists on driving, Security personnel will notify the police immediately.

4.
The determination of the employee's need for medical treatment and/or the employee's physical or psychological ability to perform her/his job will be made by Employee Health Service or the Emergency Department on an individual basis.

5.
If the employee has a non-occupational health problem that requires medical treatment, she/he may choose treatment at the Emergency Department or another provider. Any treatment recommended by the Emergency Department physician or Employee Health Service, or requested by the employee, is the responsibility of the employee and her/his own health insurance.

6.
In the event that an employee is determined not "fit for duty" as a result of suspected improper drug or alcohol use, including having the odor of alcohol on her/his breath, the employee will be suspended without pay pending investigation and/or subject to appropriate disciplinary action.

7.
In the event the employee is released from work, the employee must be cleared through Employee Health Service prior to her/his return to work.

*
Escort employee to Emergency Department weekday evenings between the hours of 4:30 p.m. and 7:30 a.m. and on weekends and holidays.

LAW/SL:ka

Approved 12/12/06

© El Camino Hospital

\\San01\policies & procedures\Human Resources Policies & Procedures\0803 Fitness for Duty Evaluation.doc

