

KLAMATH COUNTY

HUMAN RESOURCES POLICY & PROCEDURE MANUAL

REVISED, SEPTEMBER 1, 2011
(WITH AMENDMENTS THROUGH NOVEMBER 3, 2015)

PREFACE & INTRODUCTION

The Klamath County Board of Commissioners (BOCC) values the public service provided by the employees of Klamath County. It is the intent of the BOCC to treat employees in a fair and consistent manner in all aspects of the employment relationship. In return, the BOCC expects County employees to provide efficient and high-quality service to the citizens of Klamath County at every opportunity.

Effective and accurate management of Human Resource-related issues is one of the most challenging aspects of supervision. This manual has been prepared jointly by the Klamath County Board of Commissioners, Human Resources Department and the County Counsel. The County's Director of Human Resources is charged with the ultimate responsibility and authority for the administration and maintenance of these policies and procedures.

Every attempt has been made to provide clear and concise information related to the County's employment policies and practices; however, this manual is not intended to be all-inclusive of every situation and presents standard practices and policies typical of our work environments. Klamath County operates in an at-will employment environment. This means that both the employee and the employer may decide to end an employment relationship at any time, for any reason other than a reason that is made impermissible by civil rights protections. Our at-will provisions extend to all employees unless otherwise exempted by a collective bargaining agreement. The Grievance / Problem Solving Procedure and Discipline guidelines are subordinate to the County's Employment At-Will Policy. Any conflicts between the two will be resolved in favor of the Employment At-Will policy.

This manual should not be considered an employment contract nor a guarantee of continued employment with Klamath County or its affiliates. Instead, this manual is a guideline for use by Klamath County's supervisory staff on employment-related matters.

The Klamath County Board of Commissioners (BOCC) reserves the right to deviate from this policy and use discretion in making any employment decision. Klamath County is an equal opportunity employer and does not discriminate on the basis of race, religion, color, sex, age, national origin, disability, mental or physical disability, genetic information or testing, sexual orientation and gender identity or expression, veteran status, or any other classification protected by law. We endeavor to maintain a harassment-free, drug & alcohol-free, and violence-free workplace and expect every supervisor to accept their responsibility toward this goal.

This policy manual shall serve as a guide unless it conflicts with negotiated labor contracts or specific laws or statutes, which shall take precedence to the extent applicable. Representations made by supervisory employees that are contrary to any of the following policies shall not be binding upon the County. Klamath County reserves the right to amend, modify and/or revoke any of its policies, procedures, practices and standards summarized in this manual at any time with or without advance notice. **The most recent version of this manual becomes effective September 1, 2011 (with amendments adopted by Resolution No. 2013-019 effective December 1, 2012, Resolution No. 2013-030 effective February 1, 2013, Resolution No. 2013-033 effective April 9, 2013, Resolution No. 2014-005 adopted August 9, 2013, Resolution No. 2014-014 adopted January 21, 2014, Resolution No. 2014-032 adopted February 18, 2014; Resolution No. 2015-002 effective September 1, 2014; Resolution No. 2015-009 effective December 16, 2014; Resolution No. 2016-005 effective October 1, 2015) and supersedes all previous statements, memos, policies and practices that are in conflict with the following provisions. Employees are not entitled to any benefit, policy or procedure which may have existed in a prior version of the County's Human Resources Policy and Procedure Manual.**

Questions and issues related to the interpretation of this information should be directed to the Human Resources Department.

KLAMATH COUNTY
Human Resources Policy & Procedure Manual
Complete Revision, September 2011
With Amendments Through November 3, 2015

Table of Contents

Preface & Introduction

000. Employment, page 000-1

- 10. Definitions of Employment Status (*Amended 02/2014*), 000-1
- 20. Recruiting and Selection (*Amended 12/2012, 02/2014*), 000-3
- 21. Equal Employment Opportunity (*Amended 12/2012, 02/2014*), 000-8
- 22. Employment of Relatives, 000-9
- 23. Employment of Minors (*Amended 02/2014*), 000-11
- 24. Employee Orientation & In-Processing, 000-11
- 25. Probationary/Introductory Employment Period, 000-12
- 26. Employee Records, 000-13
- 27. Job Selectee Relocation Program, 000-15
- 28. Separation of Employment, 000-16
- 29. Lay Off and Recall (*Amended 12/2012*), 000-17

100. Wage and Salary Administration, page 100-1

- 110. FLSA Exempt / Non-exempt Status, 100-1
- 111. Salary Program Administration, 100-2
- 112. Classification and Reclassification of Positions, 100-5

200. Hours of Work and Payroll Practices, page 200-1

- 210. Hours of Work and Paydays, 200-1
- 211. Overtime/Compensatory Time, 200-3
- 212. Flextime, 200-4

300. Employee Benefits and Services, page 300-1

- 310. Vacation, 300-1
- 311. Holiday Pay (*Amended 12/2014*), 300-3
- 312. Sick Leave, 300-5
- 313. Other Paid Time Off (*Amended 02/2014*), 300-6
- 314. Leaves of Absence (*Amended 12/2012, 02/2014*), 300-7
- 315. Family and Medical Leave (*Amended 12/2012, 02/2014*), 300-9
- 316. Employee Assistance Program (EAP), 300-12
- 317. Education Completion Program, 300-14
- 318. Benefit & Insurance Programs (*Amended 12/2012, 04/2013, 09/2014*), 300-16
- 319. Pension (Retirement) Plan, 300-18
- 320. Deferred Compensation, 300-18
- 321. Donation of Vacation Time, 300-19
- 322. Longevity Pay, 300-20

400. Standards of Conduct and Corrective Action, page 400-1

- 409. Code of Conduct, 400-1
- 410. Standards of Conduct (*Amended 12/2012, 02/2014*), 400-3
- 411. Conflict of Interest, 400-4
- 412. Harassment, 400-5
- 413. Political Activities, 400-7
- 414. Solicitation and Distribution, 400-8
- 415. Alcohol and Drug Use, 400-9
- 416. Dress and Personal Appearance, 400-14
- 417. Use of Tobacco in the Workplace, 400-15
- 418. Telephone Use & Personal Mail (*Amended 12/2012*), 400-16
- 419. Media Releases and Statements, 400-18
- 420. Discipline Guidelines (*Amended 12/2012*), 400-19

500. Employee Communications, page 500-1

- 510. Bulletin Boards, 500-1
- 511. Computer Systems, Passwords, Email, Internet, & Electronic Communication Devices – Acceptable Use, 500-1
- 512. Suggestions for Improvement & Innovative Ideas, 500-13
- 513. Problem Solving Procedure, 500-13
- 514. Animal Policy, 500-15

600. Training and Development, page 600-1

- 610. Employee Performance Evaluation, 600-1
- 611. Promotions, 600-3
- 612. Job Posting, 600-3

700. Safety and Security, Page 700-1

- 710. Safety Policy, 700-1
- 711. Accidents & Injury Reporting (*Amended 02/2014*), 700-2
- 712. Building Security & Employee Safety, 700-4
- 713. Automated External Defibrillators (AED)/Public Access Defibrillation (PAD), 700-5
- 714. Workplace Violence (*Adopted 12/2012*), 700-8

800. Travel & Vehicle Use, page 800-1

- 810. Travel Policy (*Amended 08/2013, 01/2014, 10/2015*), 800-1
- 811. Vehicle Use Policy (*Amended 02/2014, 10/2015*), 800-6
- 811.A Vehicle Use Policy Addendum (*Amended 02/2013; 10/2015*), 800-9

900. HIPAA, page 900-1

- 910. HIPAA Policy, 900-1
- 911. Enforcement Sanctions & Penalties for Violations of Individual Privacy, 900-6
- HIPAA Glossary, 900-8

Acknowledgment Receipt, page I

Forms Index, page II

000. EMPLOYMENT

010. DEFINITIONS OF EMPLOYMENT STATUS *(Amended Effective 02-25-2014)*

Klamath County maintains standard definitions of employment status and classifies employees for the purposes of human resource, benefits administration and related payroll transactions. The following definitions are currently in use:

- ◆ *At-Will Employment:* This group includes all non-union employees. Under the at-will relationship, both the employer and employee may choose to terminate an employment relationship at any time, for any reason. Non-union employees directly reporting to an Elected Official serve *At The Pleasure of the Elected Official* and as such are not included under the Discipline and Discharge or Grievance/Problem Solving Procedure sections of this manual.
- ◆ *FLSA Exempt:* An employee who is exempt from the overtime provisions of the Fair Labor Standards Act (FLSA) and is normally paid an established semi-monthly salary. The determination of whether a position is designated as exempt is a function of specific standards set by the FLSA and state law. Exemption has no relation to union membership.
- ◆ *FLSA Non-Exempt:* An employee who is eligible to receive overtime or compensatory time for work beyond a 40-hour workweek. Non-exempt employees are normally paid an hourly rate of pay. The determination of whether a position is designated as non-exempt is a function of specific standards set by the FLSA and state law. Being non-exempt is not related to union membership status.
- ◆ *Non-union:* Employees who are not included under a collective bargaining agreement.
- ◆ *Union:* Employees who are included under a collective bargaining agreement.
- ◆ *Full-time:* Employees scheduled to work between 37.5 and 40 hours per week, or more than 120 hours in a three (3) consecutive month period.
- ◆ *Half-time:* Employees scheduled to work at least 30 and less than 37.5 hours per week. Half-time employees are eligible for pro-rated benefits based on their FTE; with the exception of the medical contribution amount. Employees that are a .75 FTE or greater shall receive the medical contribution amount equivalent to a full-time employee. For example, a 0.60 FTE employee would receive 60% benefits. Employees hired prior to January 1, 2014 are grandfathered in to receive pro-rated benefits if they are scheduled to work at least 20 and less than 30 hours per week.
- ◆ *Part-time:* Employees scheduled to work 29 or fewer hours per week, or less than 130 hours per month. Part-time employees are not entitled to most benefits. (Specific information on benefits eligibility can be obtained from the Human Resources Department.)
- ◆ *Emergency Hire:* Should a department face an emergency whereby public services may become seriously impaired, a vacant position may be filled as a 30-day Emergency Hire. This process does not require a normal, open and competitive recruitment process, but must be approved by the Department Head and Board of County Commissioners. Upon approval, any qualified person may be appointed to such a position in order to prevent stoppage or loss of public services or serious inconvenience to the public. The appointment may be for a maximum of 30 days. Emergency hire employees may not be offered regular employment in the same or any other classification without taking the necessary steps to become eligible and by competing in a normal and open recruitment process. Upon approval of the Board of County Commissioners and the Human Resources Department, an emergency hire may be obtained through a temporary employment agency using the guidelines listed above.

- ◆ Volunteer Hire: Individuals who perform services on behalf of Klamath County on a volunteer non-compensated basis. Volunteers may work a full-time or part-time work schedule. Regardless of the number of hours worked, volunteers are not entitled to benefits and are expected to comply with all County policies and procedures.
- ◆ Probationary or Introductory Employment Period Employee: All newly hired, re-hired, transferred, promoted or demoted employees with less than twelve (12) months of service in a specific position. Note: The Probationary or Introductory Employment Period may be extended beyond the stated twelve (12) month period by collective bargaining agreement or other authorization by the Director of Human Resources. Union employees should review their contract for clarification on the applicable probationary time period.
- ◆ Regular Status Employee: An employee who has successfully completed his/her Probationary Employment Period.
- ◆ Seniority: Refers to the length of continuous service with Klamath County within a specific job classification and within a specific department.

020. RECRUITMENT & SELECTION (*Amended Effective 02-25-2014*)

PURPOSE

To establish the various roles and responsibilities in the recruitment and selection of employees; to maximize efforts and resources in selecting the best employees available.

POLICY

It is Klamath County's policy to hire employees who are the best qualified to meet the requirements of the job and the organization's overall goals. Klamath County has established standard practices related to recruitment and selection of employees for several reasons. These include: To establish job-related and consistent hiring practices throughout the County; To maintain a highly qualified, successful and productive work force; To contribute to the organization's goals of promoting diversity among its employees; And to continually improve the performance of its employees and the quality of public service. Klamath County's hiring practices are intended to comply with all applicable state and federal laws. The rights of employment applicants and current employees to be free from discrimination shall be protected and honored.

All applicants seeking employment in an open position must submit a current Klamath County Employment Application form to the Human Resources Department. In addition, other information may be required as detailed in the job announcement. For select positions, a resume may be accepted during the initial screening process in place of the Employment Application. The distribution and collection of Employment Applications is coordinated by the Human Resources Department. Employment applications are normally accepted only for positions which are currently posted. All applications must be complete and must include an original signature of the applicant (this may be obtained post-hire in cases where an application has been submitted electronically or via facsimile). Applications are considered active for a period of 30 days maximum.

GUIDELINES: The steps detailed below should be followed when hiring any full-time, half-time, part-time, temporary or seasonal employee:

- ◆ **General Philosophy:** Klamath County hires candidates who best demonstrate the technical and professional skills to meet both the requirements of the position and the goals of the organization. As a result, the most qualified applicant may not always be the candidate with the most years of experience or highest degree of education. The most qualified candidate may be the applicant who can demonstrate not only technical or professional competence, but also other important skills or qualities, as determined by the County. These may include relevant factors such as communication and interpersonal skills, orientation toward teamwork, creativity and initiative, demonstrated ability to be responsible and accountable, and other characteristics associated with high performance.
- ◆ **Verify the Job Description:** To fill a position, first obtain a copy of the current job description from Human Resources. Be sure to review and update all information, including job responsibilities and minimum requirements. The updated job description should be signed and returned to Human Resources.
- ◆ **Complete an Employment Requisition Form (KCHR Form #1):** For budgeted positions this form should be completed and returned to Human Resources at least three (3) days prior to the requested posting date. These postings require the approval of the Board of County Commissioners, but do not have to be approved during a work session. All requisitions for new positions and requisitions involving increases in budget line items must be accompanied by justification. Human Resources will schedule the request for approval by the Board of County Commissioners at a work session.

In response, the Human Resources Department will assist in the following manner:

Upon receipt of the approved Requisition Form, Human Resources will identify a beginning and ending date for the recruitment. (Note: Select positions may be posted as “open until filled”.)

Guidelines for job postings are listed below:

<i>Posting & Position Type</i>	<i>Posting Period</i>
Inter-Department Job Posting for <i>Regular</i> and <i>Temporary</i> positions	Recommended minimum of 5 calendar days
Internal Job Posting within Klamath County for <i>Regular</i> and <i>Temporary</i> positions	Minimum of 5 calendar days
External Job Posting for <i>Regular</i> and <i>Temporary</i> positions	Minimum of 10 calendar days
Emergency Hire	No posting required

Human Resources will prepare and distribute a job announcement, add the position to the County's employment website and circulate the general employment listing throughout the County.

Notify appropriate recruiting source(s), including, but not limited to, newspapers, State Employment Division, social service agencies, professional associations and publications, and other applicable city, county and state governments.

- ◆ ***Selection Process, Criteria and Tools:*** The Human Resources staff and the hiring supervisor should work together to outline the selection process, determine the hiring criteria and design selection materials and tools. All selection criteria, materials and tools must be job-related, objective and legally compliant.

Selection Criteria: The Human Resources Department will review all Employment Applications. For each applicant, an initial determination will be made, based on the established selection criteria whether the candidate is minimally qualified and suitable for the position. Examples of selection criteria include: education, training or professional certification that is job-related; Work experience that represents similar levels of responsibility or that prepares an applicant to assume the level of responsibility required of the vacant position; Job-related knowledge, skills and abilities, such as writing or communication skills, technical skills, or the ability to establish effective working relationships.

Selection Process, Materials, and Tools: Applicants are normally tested and evaluated at each step in the selection process, from completing an Employment Application through final reference verification and assessment. The selection process is designed to obtain information to aid the hiring supervisor in making a sound employment decision. All selection materials and tools must be approved by Human Resources before being implemented.

Veterans' Preference: All things being equal, Klamath County may give preference to veterans, when making hiring decisions; Klamath County does not discriminate against individuals based on current or prior military service. Currently, preference points shall be awarded to eligible veterans at each stage of the hiring process if multiple steps are used. Generally eligible veterans will receive 5 preference points unless they qualify as an eligible disabled veteran. An eligible disabled veteran shall receive 10 preference points.

- ◆ **Required Steps in the Selection Process:** The selection process must include the following:

Completed and signed application (cover letter and resume may be replaced for select positions and is otherwise considered optional);

Interview by both the hiring supervisor and interview panel;

Reference verification and assessment by Human Resources.

- ◆ **Optional Steps in Selection Process:** The hiring supervisor and the Human Resources Department may also use other optional selection materials or tools, when job-related and appropriate for the position to be filled. These include, but are not limited to:

Motor Vehicle Driving Records

Occupational Health Exams

Clerical exams such as typing, math, spelling & letter format

Supplemental Application Questionnaires

Medical examinations (As allowed by Americans with Disabilities Act (ADA), medical examinations may be required only after a written, conditional offer of employment is made.)

- ◆ **Use of a Scoring Matrix:** Supervisors, in consultation with Human Resources, should develop a screening matrix to assist in the selection process. By doing so, specific criteria may be evaluated, weighted and scored by each interview panel member and then discussed by the entire group.
- ◆ **Job Posting:** The Human Resources Department prepares job announcements for all positions. Along with the Department Head, Human Resources will determine whether the vacancy is posted internally, externally or both. An internal posting is extended to include only current Klamath County employees who have already completed their probationary period. Exceptions to this guideline must be approved in advance by the Director of Human Resources and the BOCC. Current County employees receive employment consideration on a strictly competitive basis whenever a job is posted, subject to labor contract requirements. External postings are normally posted for a minimum of ten (10) days; Internal postings for five (5) days.
- ◆ **Screening for Minimum Qualifications:** The Human Resources Department will collect all employment applications screening them for the minimum qualifications and desired skills. Those applications which meet the minimum standards established on the job description and job announcement will be forwarded to the hiring supervisor for further consideration.
- ◆ **Interviews:** The hiring supervisor should review the applications received and select candidates to be interviewed based on the selection criteria previously developed and approved by Human Resources. Generally, the supervisor should select at least three (3) applicants to be interviewed. The hiring supervisor should then identify a minimum of two (2) other department employees or supervisors to comprise an interview panel. The panel will conduct the interviews using the interview questions and scoring matrices previously developed. If a financial or criminal background check is required the Applicant Release Addendum form (KCHR #16) shall be signed by all applicants being interviewed. At the supervisor's request, Human Resources is available to coordinate all components of the selection process, including scheduling interviews, providing guidance to supervisors, and supporting the interview panel.
- ◆ **Reference Verification and Assessment:** The hiring supervisor or Human Resources will conduct a minimum of two reference verifications on all final job candidates. Each reference will be asked to provide information related to the candidate's knowledge, character, skills and abilities. An assessment of the information collected will be performed by Human Resources or the hiring supervisor. As a priority, Human Resources will contact former supervisors to obtain reference information over personal or non-work-related references. A Klamath County Human Resources Employment Reference Verification form (KCHR #15) will be provided with the application forms to assist departments with the verifications. The Employment Reference

Verification form shall be returned to the Human Resources Department with the Human Resources Interview/New Hire Information form (KCHR #4).

- ◆ **Hiring Recommendation & Decision:** The hiring supervisor should prepare a final recommendation for hire and forward it to Human Resources on the Human Resources Interview/New Hire Information form (KCHR #4).. It should include justification for the hiring decision based upon the results of the selection process. The recommendation should also identify the starting step in the compensation range. All requests for starting pay above Step 1 must be justified by stating how the applicant exceeds the minimum qualifications. Such requests must be approved by the Department Head and should also address any budgetary impacts. Requests for compensation exceptions must be reviewed for internal equity and must be approved by the Board of County Commissioners in a public meeting.
 - ◆ **Notification of Selection Decision:** The hiring supervisor or the Human Resources Department will prepare a written job offer to the successful applicant. The written job offer will include: the job classification for which the applicant is being hired, the starting salary and other compensation, the starting date and location of employment, the County's orientation process, and other terms or conditions of employment. The offer may be conditioned upon the completion of job-related requirements, including, but not limited to a pre-employment drug screen, medical examination, criminal or financial background check. Once an employment offer is accepted by the finalist, Human Resources will generate the paperwork to confirm employment. The hiring supervisor or the Human Resources Department will also notify unsuccessful applicants of the hiring decision via written correspondence or by telephone. All newly hired or re-hired employees, excluding emergency hires, must participate in a pre-employment drug screen if they are hired into a position that requires pre-employment drug screening and attend the new hire orientation.
 - ◆ **Documentation of the Selection Process:** At the close of every selection process, the Human Resources Department will maintain for a minimum of three (3) years, a file composed of:
 - A copy of the Employment Application for the selected candidate (original to employee file);
 - A copy of the job offer letter;
 - The completed screening matrices for all interviewed candidates;
 - All interview questions or other selection tools used;
 - Applications of all candidates interviewed;
 - Applications of all candidates not interviewed;
- The completed Human Resources Interview/New Hire Information form (KCHR #4), which outlines the position filled, dates of the interviews, candidates interviewed for the position, the person hired and if they were notified of the decision;
- Any other documents relevant to the selection process.
- ◆ **Volunteers:** Departments that intend to utilize volunteer workers must coordinate with the Human Resources & Risk Management Department to ensure proper in processing of the volunteer. Departments will need to forward to Human Resources & Risk Management:
 - A copy of the Klamath County Volunteer Application form (KCHR #6B).
 - Whether or not the Volunteer shall be issued a County Identification Badge.
 - If the Volunteer requires an assigned parking space.
 - Each month report the number of hours the volunteer worked, so the hours may be reported for Workers' Compensation purposes.
- ◆ **Student Internships/Externships:** Departments that intend to utilize an intern/extern must coordinate with the Human Resources & Risk Management Department to ensure proper in processing of the student. Departments must demonstrate that the ratio of students to supervisors is adequate. Departments will need to forward to Human Resources & Risk Management:
 - A copy of the student's resume or a Klamath County Volunteer Application form (KCHR #6B).

- A copy of the agreement from their school. Blanket agreements alone are not acceptable, as an outline of all parties responsibilities must be outlined and insurance coverage requirements outlined.
- If the department requires a criminal background check; then the student must obtain this through the school or on their own through Oregon State Police.
- Students are expected to follow the same Departmental and Klamath County Policies and Procedures that County employees follow; therefore, they must attend an employee orientation program.

021. EQUAL EMPLOYMENT OPPORTUNITY (Amended Effective 02-25-2014)

PURPOSE

To maintain an employment environment free from illegal discrimination.

SCOPE

This policy applies to all employees of Klamath County.

POLICY

Klamath County maintains a policy of non-discrimination with current employees and applicants for employment. We are an equal opportunity employer, and as such, we consider individuals for employment according to their abilities and performance. No aspect of employment within the County will be influenced in any manner by race, color, religion, sex, age, national origin, veteran status, military status, association with members of a protected class, marital status, injured worker status, non-supervisory family relationships, disability, mental or physical disability, genetic information or testing, sexual orientation and gender identity or expression, or other class of protection which is addressed by state or federal law. All employment requirements mandated by State and Federal laws and regulations are observed. Klamath County prohibits retaliation against individuals who bring forth a discrimination complaint.

GUIDELINES

Americans with Disabilities Act

The Americans with Disabilities Act (ADA) is a comprehensive federal civil rights law that specifically protects individuals with physical and mental disabilities. Individuals still need to be “qualified” for the job, and not pose a “direct threat”.

Individuals may be protected under the ADA if any of the following conditions exist

- They currently have a physical or mental impairment that substantially limits a major life activity; or
- They have a record of such an impairment, physical or mental, that substantially limits a major life activity; or
- They are perceived to have such impairment.

Episodic or in remission conditions may meet the definition of a disability if it would substantially limit a major life activity when active.

Temporary, non-chronic impairments of short duration, with little or no residual effects usually are not considered disabilities under ADA. Examples of, but not limited to, impairments that typically would not meet the ADA definition of a disability are: common cold, seasonal or common influenza, joint sprain, minor and non-chronic gastrointestinal disorders or broken bones that are expected to heal completely.

The use of ordinary eyeglasses or contact lenses that are intended to fully correct visual activity or eliminate refractive error, typically are not considered disability under ADA.

Individuals who currently engage in illegal use of drugs are excluded from ADA protection

The ADA also prohibits discrimination on the basis of an individual’s relationship to someone (parent, sibling, child, spouse/significant other, etc.) with a disability.

Klamath County offers equal employment opportunities for qualified individuals who may have a physical or mental disability, but are still able to perform the essential functions of the job. Essential functions are defined as the fundamental non-marginal duties of the position being held or sought by a disabled individual. A job function is essential if the position exists for the performance of the function, there are only a limited number of employees available to perform it, or the function is so highly specialized that an expert must be specially hired to perform it.

Reasonable accommodation may be available to employees and applicants, as long as the accommodation doesn't cause undue hardship for Klamath County. Individuals protected by the ADA should discuss their need for possible accommodation with their supervisor, department head, or Human Resources representative.

Religious Accommodation

Klamath County may provide reasonable accommodation for religious observances or practices of employees, unless providing the accommodation would impose an undue hardship on Klamath County; this may also include accommodating the wearing of religious clothing.

Domestic Violence

Klamath County does not discriminate against employees who are victims of domestic violence, sexual assault, or stalking.

Genetic Information Non-discrimination Act (GINA)

Klamath County does not discriminate against applicants or employees based upon either the employee's or the employee's family genetic information; nor does Klamath County use genetic information in employment decisions. Once a condition manifests itself, the GINA no longer applies. More detailed information about GINA is available on the EEOC poster placed on the employee bulletin board in all departments.

Genetic information and Wellness Programs: Employees may be asked to sign voluntary waivers, in which, the employee acknowledges that his/her genetic information will only be provided to licensed health care professionals or board-certified counselors involved in the wellness program. There is no penalty for non-participation.

022. EMPLOYMENT OF RELATIVES

PURPOSE

To prevent problems of supervision, safety, security and morale by employing two or more related individuals within Klamath County.

SCOPE

This policy applies to all employees of Klamath County pursuant to ORS 659A.309.

POLICY

Applications for employment from close family relatives will be considered on a strictly competitive basis whenever job vacancies occur. Some restrictions related to job placement and supervision will apply where a specific business necessity has been identified by the County, with the goal of preventing problems of supervision, safety, security and morale. Close family relatives may only be hired into the same department by the County with the advance written approval of the Director of Human Resources. Close family relatives may not be hired, promoted, demoted or transferred into a position where they directly or indirectly supervise or are supervised by a family member.

DEFINITION

"Close family relatives" are defined as current spouse, child, parent, grandparent, brother, sister, brother-in-law, sister-in-law, daughter-in-law, son-in-law, father-in-law, mother-in-law, aunt, uncle, niece, nephew, step-parent or step-child of the employee. For the purpose of this policy "spouse" means those employees having a current, legal marital relationship.

GUIDELINES

If an employee becomes a close family relative after their initial hiring and a conflict of interest or other problem develops, as determined by Klamath County, a period of 90 days will be provided to resolve the matter. If resolution is not possible, the County may require one or both of those employees to transfer or resign. This guideline also applies to situations where reorganization creates such a conflict.

In the event that two Klamath County employees marry, both employees are expected to notify their Department Head within ten (10) days of the marriage. The Department Head should then, in turn, notify the Director of Human Resources. If such notification is not provided by the employee, the County reserves the right to make the final decision regarding transfer or termination of either of the employees should a conflict of interest or other work-related concern exists.

023. EMPLOYMENT OF MINORS (Amended Effective 02-25-2014)

PURPOSE

To establish guidelines to occasionally hire employees under the age of 18 during school breaks, at peak work periods, or on an internship or volunteer basis.

SCOPE

This policy applies to all positions in Klamath County.

POLICY

As a general rule, employees of Klamath County must be at least 18 years of age. The County may hire students or others who are ages 16 or 17, but this may be done only under special conditions and must be approved in advance by the Director of Human Resources.

GUIDELINES

- ◆ *Required Permit:* Klamath County must, on an annual basis, apply to the State of Oregon's Bureau of Labor and Industries (BOLI) for a labor permit allowing the employment of minors in specified positions.
- ◆ *Number Of Hours Worked:* The Oregon State Wage and Hour Commission is responsible for setting minimum standards for the wages, hours and working conditions of minors. Generally, minors age 16 and 17 may not work more than 40 hours in any one workweek. In addition, regular break periods must be provided. For complete information contact Human Resources regarding Oregon Revised Statute (ORS) 653.305, the Employment of Minors.
- ◆ *Wages:* Regardless of age, minors must be paid the current minimum wage as is required by applicable state or federal law. Overtime is paid for hours worked in excess of 40 in a defined workweek.

024. EMPLOYEE ORIENTATION AND IN-PROCESSING

PURPOSE

To establish a centralized and consistent manner for the completion of the required paperwork associated with employment or re-employment with Klamath County; To provide all employees with a review of available benefit options; To ensure the complete review and acknowledgement of all policy and safety information prior to starting employment with Klamath County.

SCOPE

This policy applies to all employees and departments of Klamath County.

POLICY

All newly hired or re-hired employees must participate in the New Employee Orientation program. This four-hour session is normally held twice per month and is scheduled by the Human Resource staff in advance. The orientation session provides employees with an introduction to the various Human Resource and Risk Management topics associated with employment. An employee cannot be placed on the payroll system until this orientation and in-processing has been completed and Immigration Reform and Control Act (IRCA) regulations require specific paperwork be completed prior to beginning work with any employer in the United States.

GUIDELINES

All employees eligible for employment in the United States are required to complete the Employment Verification Eligibility Form (I-9 Form) as a result of IRCA. This form must be certified by a representative of the Human Resources Department. Individual departments are responsible for ensuring that all employees receive specific job or department orientation.

025. PROBATIONARY/INTRODUCTORY EMPLOYMENT PERIOD

PURPOSE

To complete the recruitment and selection process by providing a probationary or introductory employment period of on-the-job work experience by which the employee and the County may evaluate whether or not employment should be continued on a regular status. This determination should be made on the basis of knowledge, skill, ability, interest and other work-related factors.

SCOPE

This policy applies to all Klamath County employees, including those union employees where a labor contract so specifies. Employees covered by collective bargaining agreements should consult their union contract to determine the actual length of their probationary employment period.

POLICY

Unless otherwise stated in collective bargaining agreements, all new employees serve a probationary or introductory employment period of twelve (12) months from date of hire, promotion, demotion or transfer. This is the final step in the recruitment and selection process and is key in determining whether the employment relationship should continue. During the probationary or introductory employment period, like all County 'at will' employees, Klamath County may elect to terminate a person's employment at any time for any reason and the progressive disciplinary guidelines and grievance/problem solving process will not be in effect for probationary or introductory employees. In turn, employees share the right to terminate employment at any time for any reason during this period or at any point thereafter.

There will be a formal performance evaluation at the end of the probationary or introductory employment period. In addition, frequent informal and formal evaluation of employee performance is permitted as determined in the best judgment of the supervisor. If the County determines in its sole discretion that a satisfactory performance level cannot be achieved through a reasonable amount of training and coaching, probationary or introductory employment period employees can be terminated. Such decisions should involve the consultation of the Director of Human Resources. The probationary or introductory employment period may be extended beyond the twelve (12) month period upon mutual agreement between the Department Head and the Director of Human Resources.

GUIDELINES

Department supervisors are responsible for the training and evaluation of a new employee during the probationary or introductory period. Formal and/or informal performance evaluations may be conducted at any time during the probationary or introductory period. Performance evaluation forms are available from the Human Resources Department. In addition to job orientation and training, informal coaching and feedback should be provided on a regular basis.

Upon satisfactory completion of the probationary or introductory period, employees are designated as "regular" status employees and are subject to the standard performance evaluation and progressive disciplinary processes. If, during the probationary or introductory employment period, unsatisfactory performance does not improve the Director of Human Resources should be advised and the employee may be terminated from employment.

All employees, regardless of status or length of service, are required to meet and maintain the County's established standards for job performance and behavior.

026. EMPLOYEE RECORDS

PURPOSE

To establish standards by which information contained in personnel records is managed with the goals of accuracy, privacy and legal compliance.

SCOPE

This policy applies to all departments and employees of Klamath County.

POLICY

Official employee personnel records are maintained solely by the Human Resources Department containing information on each County employee to meet state and federal legal requirements and to assure efficient personnel administration. Notification of changes in address, telephone number, and family status which impacts benefits or tax designation should be reported to Human Resources as soon as possible. Prompt notification is key to avoid a negative impact on an employee's income tax withholding, group insurance enrollment, and beneficiary designation.

Access to employee files is restricted to authorized employees of the Human Resources Department, applicable supervisory staff (on a "need to know" basis), and the current employee to whom the file pertains. Employee files are the property of the County and may not be removed from the Human Resources Department without advance approval of the Director of Human Resources. Information requests received from other departments and/or inquiries from outside organizations, including requests for employment verification, should be directed to Human Resources.

GUIDELINES

- ◆ **Employee File Contents.** When an employee is hired with Klamath County, an employee personnel file is established generally containing the following information:
 - The Employment Requisition Form (KCHR #1) or other memorandum approved by the Board of County Commissioners.
 - An original Klamath County Employment Application and related hiring documents, such as resumes and educational transcripts.
 - Personal information and action notices related to pay or other employment status changes.
 - Performance management documents including disciplinary notices and performance evaluations.
 - Documents including recent education, records of outside achievements, changes affecting tax withholding, etc.
 - Other documents related to employment such as appreciation letters, employment references, motor vehicle driving records, certification of automobile insurance, training records, benefit enrollment records, etc.

Note: Medical records, employee relations or investigation files and Employment Eligibility Verification Forms (Form I-9) are kept in separate, locked files. The contents of these files may be examined only by appropriate officials with prior approval of the Director of Human Resources.

- ◆ **Examination of an Employee Personnel File.** Inspection of an employee file may be accomplished at reasonable times during office hours under the following conditions:

Employees are entitled, by state law, to examine their files, upon request, at reasonable times. This review shall take place in the Human Resources Department with a Human Resources representative present. Employment references and notes of legal or disciplinary

investigations in progress, if any, may be removed before the employee views the file. Employees should be prepared to show picture identification in order to view their personnel file. Current employees may also obtain a certified copy of documents maintained in their file; however, the County will charge the actual cost of furnishing such records (per ORS 652.750).

Subpoenas and Requests for Discovery in the court system will be examined on a case-by-case basis and should be handled by Human Resources.

- ◆ **Information Requests and Employment References.** If an employee wishes the County to verify information requested by outside sources for credit or other purposes, a release form with the employee's signature must accompany the request. Employment references on former employees are provided only by the Human Resources Department and only as follows:

References with Written Approval: Job chronology and performance information may be released with written approval and release by the employee or former employee. This information will be released in writing and a copy retained in the employee file.

Telephone Inquiries: Information will be verified by the Human Resources Department via telephone (after reasonable caller identification), but is limited to the following:

- Hire and termination date(s)
- Position(s) held with Klamath County
- Confirmation of current compensation

Written Inquiries: If the request for information is in writing and accompanied by the employee's signature, other information may be verified beyond the above. Such correspondence will be made in writing and a copy will be retained in the employee's file.

- ◆ **File Retention.** Original employee files are maintained by the Human Resources Department for a period of six years after separation. In some cases, file retention may be extended beyond this period.

027. JOB SELECTEE RELOCATION PROGRAM

PURPOSE

To establish a consistent standard related to relocation assistance for personnel hired from outside the local area.

SCOPE

This policy applies to all departments of Klamath County.

POLICY

Upon approval of the Board of County Commissioners, and under advisement by the Director of Human Resources, Klamath County may elect to assist with relocation expenses for selected employment finalists. This type of assistance will normally be reserved for Department Head-level positions within the County's organizational structure. The employee will be reimbursed for actual expenses after submitting their receipt(s) to their supervisor and signing a Relocation Repayment Agreement (KCHR #13). Normally this reimbursement amount shall not exceed the newly hired employee's monthly salary, but may be evaluated on factors such as distance, immediacy of placement, and other factors deemed important by Klamath County.

This one-time payment shall be made to the employed candidate with the understanding that should the candidate voluntarily leave the County's employment within twenty-four (24) months of his/her date of hire, he/she shall repay the full amount of the relocation assistance provided back to Klamath County.

GUIDELINES

A check request will be prepared on behalf of the new employee by the department hiring the new employee.

The department shall not release the check to the new employee until a signed Relocation Repayment Agreement has been obtained. The Director of Human Resources will ensure that the signed employment offer and *Relocation Repayment Agreement* (KCHR #13) are retained in the employee's personnel file.

Upon termination and as part of the out-processing checklist, the Human Resources staff will verify and determine if any repayment of relocation dollars need to be repaid to Klamath County. If so; the applicant may make payment directly to Klamath County or have the balance deducted from his/her final paycheck as authorized on the *Relocation Repayment Agreement* form.

028. SEPARATION OF EMPLOYMENT

PURPOSE

To ensure timely and accurate processing of employees who are being removed from the County's payroll; To provide for a consistent termination process using positive employee relations practices.

SCOPE

This policy applies to all Klamath County employees except those otherwise covered by collective bargaining agreements.

DEFINITIONS

For purposes of this policy, an employee's last day of work shall be the last day on which the employee was physically working on the job.

The categories of separation and their definitions are:

- ◆ *Voluntary Resignation:* A voluntary separation of employment which includes the following circumstances:
 - Resignation (employees are expected to provide a minimum of two weeks written notice).
 - An absence of three (3) or more consecutive working days without any notice to the employee's department head and/or supervisor is considered a "voluntary resignation for job abandonment".
 - Failure to return from an approved leave of absence.
 - Failure to return from a reduction in force/layoff recall.
- ◆ *Involuntary Termination:* A separation in which the employee may not be qualified or adapted for the type of work assigned and no other assignment is available. This category also includes employees who are unable to perform satisfactorily during the probationary employment period, or employees who are terminated for violation of employee standards of conduct or safety regulations, unsatisfactory job performance, or any other reason deemed appropriate by the County.
- ◆ *Retirement:* A voluntary separation which usually includes qualification for benefits under the County's pension plan.
- ◆ *Reduction in Force or Layoff:* Work is no longer available, the job has been eliminated, the contract expired, the department closed, etc.
- ◆ *Deceased:* The death of an employee.

PROCEDURE

- ◆ **Notice to Employee:** There are no requirements for advance notice to employees upon separation, with the exception of notice of layoff as described in Policy No. 29.
- ◆ **Management Approvals:** When an employee is terminated or laid off, written approval is required from the employee's supervisor and department head, as well as the approval of the Director of Human Resources.
- ◆ **Change in Status:** Supervisors and department heads are responsible for completing or requesting from Human Resources the necessary Termination Request for employees who are leaving the payroll of Klamath County.
- ◆ **Resignation:** An employee who resigns, with or without notice, should be asked to provide his/her supervisor with a letter documenting the voluntary resignation. The original letter should be forwarded to the Human Resources Department for retention in the employee's file. Employees who do not provide a two (2) week notice will normally be considered "not eligible for rehire".

- ◆ **Return of Equipment and Keys:** Prior to the last day of work the supervisor must obtain all equipment and keys from the separated employee.
- ◆ **Final Paychecks:** Employees who are involuntarily terminated will receive their final paycheck no later than the end of the next business day following the termination (ORS 652.140(1)). Every effort will be made to provide employees who voluntarily terminate employment their final paycheck on their last day worked. For additional information regarding final paychecks refer to Policy No. 210. Employees will pick-up their final paychecks from Human Resources so that the appropriate out-processing can occur (i.e. COBRA, Pension, Property Control, etc.), unless prior arrangements have been made through the Human Resources Director or his/her designee.
- ◆ **Employment References for Separated Employees:** References are not normally provided; however, any information should be provided by the Human Resources Department and as specified by Policy 026, Personnel Records.

029. LAYOFF AND RECALL (*Amended Effective 12-01-2012*)

PURPOSE

To provide guidelines for layoff and recall procedures.

SCOPE

This policy applies to all Klamath County employees except those otherwise covered by collective bargaining agreements.

POLICY

Economic conditions, changes in technology or other unforeseen circumstances may require adjustments in staff levels by means of a layoff or reduction-in-force.

DEFINITIONS

Layoff is defined as situations where work is no longer available, the job is eliminated, the contract expired, the department closed, etc.

PROCEDURE

These procedures will guide decreases in the work force during a layoff period:

- ◆ **Layoff Process:** When the number of employees must be reduced, the Board of County Commissioners, or their designee, will establish the order in which the positions are affected using guidelines based on the importance of each position, the continued existence of the department, function or program, and the circumstances that have necessitated the layoff. Layoffs may be made according to relative qualification. Retention will be based on skills and abilities. Employees will not have bumping rights based on seniority.
- ◆ **Advance Notice:** Whenever possible, thirty (30) days notice will be given to employees scheduled to be separated due to layoff.
- ◆ **Recall Process:** A notice of recall from layoff shall be mailed regular and certified mail to the employee's last known address on file with Klamath County Human Resources. It is the employee's responsibility to inform the County when their address changes. The employee shall have three (3) days from receipt of notification of the recall to notify the County of their intent to return to work. Failure to return from a reduction in force/layoff recall shall be considered a voluntary resignation.

100. WAGE AND SALARY ADMINISTRATION

110. FLSA EXEMPT / NON-EXEMPT STATUS

PURPOSE

To define exempt and non-exempt employee status and to provide guidelines for determining this status according to law.

SCOPE

This policy applies to all Klamath County employees.

POLICY

All positions within Klamath County will be classified as either FLSA Exempt or FLSA Non-Exempt as required by the Fair Labor Standards Act (FLSA) and other applicable federal and state laws.

DEFINITIONS

Definitions of exempt and non-exempt status are based on provisions of the Fair Labor Standards Act (FLSA) and state law. (Note: FLSA Exempt or FLSA Non-Exempt status does not relate in any way to union or non-union status.) These FLSA definitions are summarized as follows:

- ◆ **FLSA Exempt:** Select management, supervisory, professional or administrative employees whose position duties meet the requirements established by the FLSA and state law to allow exemption from the overtime pay requirements. Employees must fit plainly and unmistakably within the exemptions provided by law. The three categories of exempt status and conditions to meet are as follows:

Executives, managers or supervisors:

- The employee must supervise two or more employees, and
- Must have hiring and firing authority to be able to make recommendations that carry weight, and
- Must regularly exercise independent judgment and discretionary power, and
- The employee's primary duty (more than 50% of work time) must be management of the enterprise or a department, and
- The employee must be paid on a salary basis at a stated minimum amount.

Administrative employees:

- The employee must perform responsible non-manual work directly related to management policies or business operations,
- The employee must regularly assist an executive, or perform work under only general supervision, and
- The employee must regularly exercise independent judgment and discretionary power, and
- The employee's primary duty must be administrative and the employee must be paid on a salary basis at a stated minimum amount.

Professional employees:

- The employee must perform work requiring an advanced type of knowledge usually obtained through a prolonged course of study, or
- The employee must perform work requiring invention, imagination, originality and/or talent in an artistic field and
- The employee regularly exercise independent judgment and discretion; and
- The employee's primary duty (more that 50% of the work time) must be professional as set out in bullets 1 or 2 above; and
- The employee must be paid a salary as determined by current State or Federal law; or if the first three tests are met, the person can be paid \$455 per week and perform non-exempt tasks no more than 20% of the workweek.

- ◆ **FLSA Non-exempt:** Employees whose positions do not meet FLSA exemption tests and who either accrue compensatory time at a rate of 1.5 hours for every overtime hour worked, or who are paid one-and-one-half times their regular rate of pay for hours worked in excess of 40 hours in a pay week.

PROCEDURE

The Human Resources Department determines the FLSA Exempt or Non-Exempt status of employees. In cases where the status is in doubt, the supervisor should contact the Human Resources Department and request a review of the position duties and responsibilities against FLSA exemption standards.

In order to maintain legal compliance, the Director of Human Resources will make the final decision in all cases, seeking guidance from legal counsel when necessary.

111. SALARY PROGRAM ADMINISTRATION

PURPOSE

To maintain a program of internally and externally equitable or consistent salaries that are comparable to similar positions in designated employment markets.

SCOPE

This policy applies to all positions in Klamath County, except elected officials and those otherwise covered by collective bargaining agreements.

POLICY

The County strives to pay salaries competitive to similar positions within a designated and appropriate employment market. Determination of salary policy is the responsibility of the Board of County Commissioners. Administration of the program is the responsibility of the Director of Human Resources.

SALARY PROGRAM ELEMENTS

- ◆ **Classification Plans:** Each position in the County has been placed in a classification plan which establishes the value of the position in relation to other positions in the organization. The Classification Plan includes titles for various classes of positions with the intent of providing equal pay for equal work. Job titles refer to the positions, not the employee filling a particular position, and shall be used in all human resource, budget and financial records. Each position is allocated to an appropriate classification, based on knowledge, skills and abilities required to perform the duties, as well as the nature of the duties and responsibilities of the position. (For classification of new positions and/or reclassification of existing positions, see Policy No. 112.) Detailed job descriptions for each position within the Classification Plan, as well as the Classification Plan, are on file and available for review in the Human Resources Department. All job descriptions for new positions must be developed by supervisors and/or Department Heads in cooperation with the Human Resources Department. Inclusion within a bargaining unit will be reviewed and a copy of the job description will be forwarded to the bargaining unit for verification and input when applicable.
- ◆ **Salary Schedules:** Each classification level has been assigned a salary range. Employees will receive a salary that is within the range limits of the applicable classification level.
 - **Range Minimum.** The minimum of the appropriate salary range. Employees will receive a salary that is within the range limits of the applicable classification level.

Requests for placement at any level greater than step 1 should include a written justification for the request of a higher rate of pay. Any placement above step 1 must be recommended by the Department Head and approved by the Director of Human Resources and Board of County Commissioners, in accordance with Section 020, Recruitment & Selection, *Hiring Recommendation & Decision*, at a public meeting prior to making a formal job offer.

- *Range Maximum.* The maximum of a salary range normally provides an upper limit of what employees in that classification may be paid.
- ◆ *Promotions Defined:* A promotion is a change in status for an employee to a higher classified position.
- ◆ *Promotion Increases:* Salary increases generally are granted when the new job duties are fully assumed for the promotion, advancing the employee to the step of the new range that is closest to 5% of the current base salary for upward advancement. The date of promotion establishes a new anniversary date for purposes of performance evaluation and compensation increases.
- ◆ *Temporary Assignment Out of Classification:* Employees assigned on a temporary basis in excess of two (2) weeks, to fulfill on a full-time basis all of the routine responsibilities and duties of the employee being temporarily relieved, shall be paid in accordance with the higher classification rate, or the employee's regular rate, whichever is higher. Employees to be temporarily paid at the higher classification rate shall be placed at the first step or at the step which is closest to a 5% increase. When the employee is fulfilling only a portion of the job duties of higher classification position, a flat out of class percentage or stipend will be paid. The percentage will be determined on a case-by-case basis and will be commensurate to the work being performed. Employees assigned on a temporary basis to a lower job classification shall be paid the rate for their regular classification. A temporary assignment shall be for a maximum of thirty (30) consecutive working days, unless otherwise mutually agreed upon between the Department Head and the Director of Human Resources. This section shall not be applicable for temporary assignments involving vacation coverage. All out of class pay and stipends will be routed for approval by the Board of County Commissioners through the Human Resources Department.

When an employee is temporarily assigned for relief purposes, it shall be the responsibility of the Department Head to provide the employee with advance written notice of the nature of the responsibilities expected of the employee, the rate of pay during the period of temporary assignment, and the duration of the assignment, if known. This provision shall not be applicable in emergency situations.

MAINTENANCE OF SALARY SCHEDULE

Salary schedules of the County pay structure are reviewed by the Human Resources Department on a periodic basis to determine their integrity and adequacy for business and market conditions. Based on this analysis, a recommendation for increase or decrease may be made to the Board of County Commissioners. While adjustments may be made to the structure, salaries paid to individuals may not necessarily be adjusted at that time.

Employees at step 1 will normally be moved to step 2 upon successful completion of one (1) year of service. Increases beyond step 2 shall be substantiated by above average performance evaluations and are subject to the positive recommendation of the Department Head. Any recommended salary increase beyond one step within a budget year requires the approval of the Board of County Commissioners in a work session.

PROVISIONS TO COVER "SPECIAL CONDITIONS" OF PARTICULAR DEPARTMENTS

The following provisions are intended to cover special conditions which affect only the particular department(s) which are identified below.

1. Public Works

Employees of the Public Works Department that are assigned to emergency utility locating are required to be on-call. The Following rates are considered to be inclusive for an employee carrying a pager, cellular phone, or similar device. On-call pay is considered inclusive for the first two (2) hours worked per event while on-call, including travel time. Multiple brief calls

during the on-call period will be handled through the flexing of the work schedule by the employee and supervisor. After two hours of on-call work performed it is understood that an hourly pay rate equivalent of call-back time would result and the employee shall be compensated in accordance with Policy No. 211 if applicable. The work hours can be adjusted based on the employee's work schedule.

Weekend On-Call (from Friday 5 p.m. to Monday 8 a.m.):	\$150.00
Holiday On-Call (from 8 a.m. to 5 p.m. on County recognized holidays):	\$ 85.00

112. CLASSIFICATION AND RECLASSIFICATION OF POSITIONS

PURPOSE

To ensure equal treatment of all employees and departments, and to enable maintenance of a sound classification and compensation system.

SCOPE

This policy applies to all positions and departments in Klamath County, except elected officials and those otherwise covered by collective bargaining agreements.

POLICY

Any significant change in job duties contemplated by any Department Head which could affect any position or group of positions within a department should be reviewed, in writing, with the Board of County Commissioners in a public meeting prior to implementation of such changes. A significant change shall be interpreted as any change which could lead to an increase or decrease in job responsibilities which could potentially result in an increase or decrease in the classification level of the position. This same process applies to new positions being created within the County.

PROCEDURE

Any proposed change of duties which could affect a position's classification should be submitted in writing to the Human Resources Department. The Human Resources Department will be directed to conduct a study for job evaluation and proper classification.

Classifications or reclassifications shall only be developed or modified outside of the budget process. Budget line items modifying existing classifications shall be considered as planning parameters. (Note: reclassifications also include job pricing studies and adjustments).

Once the reclassification study is complete, the findings and recommendations will be presented to the Board of County Commissioners in a work session by the Department Head and the Human Resources Department. The Department Head should include a statement of projected fiscal impact of any reclassification and whether funds are available in the department's budget. When applicable, this report may include suggested alternatives for the management of workload or staffing issues that initially prompted the reclassification request. If the BOCC determines there is sufficient cause and funding for possible reclassification. Human Resources will forward the signed approval or denial to the Department Head and the County Treasurer. Except those otherwise covered by a collective bargaining agreement, the employee will be placed at the step closest to their current wage and their anniversary date will not change.

200. HOURS OF WORK AND PAYROLL PRACTICES

210. HOURS OF WORK AND PAYDAYS

PURPOSE

To establish the hours of employment in the County's basic workday and workweek and to identify pay periods and paydays to allow for the accurate payment of wages, salaries and overtime.

SCOPE

This policy applies to all Klamath County employees, except elected officials and those otherwise covered by collective bargaining agreements.

POLICY

- ◆ **Hours of Work:** The Klamath County offices shall be open to the public at times as approved by the Board of County Commissioners, except during County authorized holidays. Each office with three (3) or more employees shall be required to remain open through the lunch period. Departments with less than three (3) employees shall consult their Liaison Commissioner to establish consistent office hours beyond the normal core hours. This should not, however, result in the payment of overtime and cannot violate any state or federal law or County policy. Exceptions to this policy can be authorized, in writing, by the Board of County Commissioners.
- ◆ **Lunch and Rest Periods:** Except in emergency situations or unusual circumstances, non-exempt employees should receive an unpaid meal break during each work period of six (6) hours or more in duration. During this break, the employee must be relieved of all work duties. To the extent consistent with operating requirements of the respective departments, meal periods shall be not less than thirty (30) and no more than sixty (60) minutes and shall be scheduled at or near the middle of the work shift. Klamath County non-exempt employees should also receive one fifteen minute break for every segment of four (4) hours worked in one shift. This break period should be scheduled at the discretion of the employee's immediate supervisor. Breaks and lunches are statutory rights that can not be waived by the employee (i.e. skip two 15-minute breaks and leave work 30 minutes early), especially on a regular basis. For emergency situations or unusual circumstances, adjustments can be made in accordance with Policy No. 212, Flextime.
- ◆ **Paydays:** Klamath County employees are paid on a semi-monthly basis. Paychecks are issued on the 10th and 25th day of each month. If the above dates fall on a Saturday, Sunday or holiday, payment will be made on the preceding workday. Pay periods officially end based on the following schedule:

Pay period	Pay Day
1 - 15	25 th
16 - last day of month	10 th

Note: Variations in this schedule may occur due to unusual circumstances.

- ◆ **Overpayment:** Any employee who is paid for time not worked or otherwise receives compensation for which they did not qualify, shall have that amount deducted from their check for the following pay period if authorized by the employee in writing. Otherwise, the employee will be expected to reimburse the County for the amount of overpayment received.
- ◆ **Final Paychecks - Voluntary Resignation without Notice:** If an employee voluntarily terminates employment with the County providing less than 48 hours advance written notice (excluding weekends and holidays) the paycheck will be available within five (5) business days or on the next regular payday, whichever comes first (ORS 652.140(2)). All final paychecks will be available to former employees at the Human Resources Department unless the employee authorizes in writing to receive the final paycheck via certified mail to the last known address of the employee. (i.e. An employee quits without notice on Monday, one week before Labor Day. The final check must be paid by the Tuesday after Labor Day, unless a regular payday occurs before that date.) *Note: All County property must be returned prior to*

the release of a final check. This includes keys, tools, uniforms, County identification cards, alarm codes, telephone/voicemail passwords, computer passwords, and any outstanding financial debt.

- ◆ **Final Paychecks - Voluntary Resignation with Notice:** Employees who voluntarily terminate employment with at least 48 hours notice, (excluding weekends and holidays), will receive their final check on the last day worked. In the event the last day worked is a weekend or holiday, the check will be available on the next business day (ORS 652.140(2)(3)). (i.e. An employee gives three days notice that Saturday will be the last day worked. The final check is due on Monday; or, An employee gives two days notice that Friday will be the last day worked. The final check is due on Friday.)

- ◆ **Final Paychecks - Involuntary Termination:** Employees who are involuntarily terminated will receive their final paycheck no later than the end of the next business day following the termination (ORS 652.140(1)).

211. OVERTIME / COMPENSATORY (COMP) TIME

PURPOSE

To provide guidelines for the administration of overtime payments to comply with applicable federal and state wage and hour regulations.

SCOPE

This policy applies to all non-exempt Klamath County employees except those otherwise covered by collective bargaining agreements.

POLICY

The County's overtime pay policy conforms to overtime provisions of the Federal Fair Labor Standards Act (FLSA) and applicable state laws. Exemption from these provisions can be honored only when it can clearly be established that the employee's duties and responsibilities meet the requirements for exemption from the FLSA. (See Policy No. 110, FLSA Exempt/Non-Exempt Status.)

Overtime pay policy for employees includes the following principal elements:

- ◆ Non-exempt employees will be paid straight time for all hours worked up to a maximum of forty (40) hours in a pay week. For purposes of overtime payment, the County's established pay week is *12:00am Sunday through 11:59pm Saturday*.
- ◆ Non-exempt employees will either accrue comp time at a rate of one and one-half (1.5) hours for every one (1) overtime hour worked, or be paid time-and-one-half the regular pay rate for hours worked in excess of forty hours in one week.
- ◆ Non-exempt employees who work on a holiday will receive straight pay at their regular rate for hours worked and will receive eight (8) hours pay for the holiday.
- ◆ Paid time off for holidays, jury duty, vacation, sick leave or any other paid leave of absence will be considered "hours worked" when calculating overtime pay.
- ◆ Overtime worked by non-exempt employees must be authorized in writing in advance by the employee's supervisor and/or Department Head. An employee's signature on their timesheet is an acknowledgement that they are accepting receipt of compensatory time in lieu of overtime pay.
- ◆ Only in emergency situations where health and safety of the public are involved will overtime be allowed without Department Head approval. In such instances, approval after the fact should be obtained as soon as possible.
- ◆ Work compensated at overtime levels will be paid to bargaining unit employees in accordance with the provisions of collective bargaining agreement(s).
- ◆ If compensatory time is given rather than overtime payment, every effort shall be made to allow eligible employees to utilize earned compensatory time off within the pay period in which the time was earned. All compensatory time must be taken before any annual leave is approved.
- ◆ Compensatory time is accrued at the overtime rate and paid at the straight time rate. Earned compensatory time may be taken off with the Department Head's approval. Employees may accumulate up to sixty-six (66) hours of compensatory time. Should any employee accumulate more than sixty-six (66) hours, the employee will receive payment for the compensatory time accumulated in excess of sixty-six (66) hours on the next regular pay day. Compensatory time will be paid out at full-value upon termination of employment or reclassification to FLSA exempt status.

212. FLEXTIME

PURPOSE

To provide employees limited opportunity to alter the start or end of their workdays such that the total hours worked during a given period is not affected.

SCOPE

This policy applies to all FLSA Non-Exempt Klamath County employees except those otherwise covered by a collective bargaining agreement. The farther flexible hours are extended, as from the day to the month, the more reliance is placed upon having a staff with a responsible attitude toward work and a management with confidence and trust in the staff.

POLICY

- ◆ Hours of Work. The concept of flextime incorporates two different types of time: core time and flexible time. Core time is the number of hours designated during which all employees must be present at work. Flexible time is all the time designated as part of the schedule of work hours within which the employee may chose to alter his/her time of arrival and departure from work, with prior supervisor approval.
- ◆ Requirements: 1) the employee must be present during core time, 2) non-exempt employees must continue to account for the total number of hours worked each day, and 3) the total number of hours worked by non-exempt employees cannot exceed 40 without incurring an overtime expense.
- ◆ Flextime by the week: By definition, this is the carry over of debit or credit hours within the workweek. This enables the employee to cope with fluctuating work load without working overtime and better suiting his/her own convenience. The employee should be concerned with accounting for the actual number of hours worked during the week and with being present during core times.

PROCEDURE

- ◆ The Department Head is responsible for designating core time for each area under his/her responsibility in order to best align the needs of the organization to the service of the Public. For example, within an office environment, the core time may be 9:00 a.m. - 3:00 p.m.
- ◆ Employees are responsible for developing a flextime schedule with their supervisor. For example, an employee's start time could be 7 a.m. and departure time could be 4 p.m. (providing for complete coverage during the established 9 a.m. to 3 p.m. "core time"). Another example would be a starting time of 9 a.m. and departure time of 6 p.m. This system allows employees to manage their time more effectively in conjunction with supervisory approval.
- ◆ Urgent, unexpected projects may dictate the need for an employee to work over an eight-hour day. In order to compensate for that time and remain within the 40 hour weekly limit, flextime can be utilized to off-set the additional time worked by allowing the employee to report to work the next day at a later time or leave early the following day.
- ◆ At no time can the employee choose to flex their schedule without supervisory approval.
- ◆ Cooperation of both the employee and supervisor is critical. Accountability of all work hours remains imperative.

300. EMPLOYEE BENEFITS AND SERVICES

310. VACATION

PURPOSE

To provide a traditional paid-time-off benefit that will provide a restful break in year-round routine and support Klamath County's goal to attract and retain quality employees.

SCOPE

This policy applies to all regular employees of Klamath County, except elected officials and those otherwise covered by collective bargaining agreements.

POLICY

The County encourages each employee to take an annual vacation entitlement as paid time off away from work. The County does not provide vacation pay unless vacation time is actually taken as time off from work or upon separation.

Vacation time is for the benefit of each employee, and is not transferable from one employee to another, except as otherwise approved by the BOCC.

ELIGIBILITY

- ◆ Bargaining unit employees will receive vacation credit and accrued vacation in accordance with the provisions of their collective bargaining agreements.
- ◆ Employees who have not completed their six (6) month benefit waiting period shall not be entitled to vacation time or vacation pay upon termination.
- ◆ Employees who transfer from a part-time or non-benefit eligible position to a benefit eligible position are required to complete a six (6) month benefit waiting period to be entitled to vacation time or vacation pay upon termination.
- ◆ The accrual of vacation time will be limited to twice the amount of vacation time that the employee can currently earn in one year not to exceed a maximum of 400 hours for FLSA non-exempt employees and 50 days for FLSA exempt employees. Employees will not receive payment in lieu of vacation time, with the exception of those employees who retire or terminate with unused remaining accrued time.
- ◆ Newly hired employees may not utilize vacation during the first six months of their probationary employment period (six month benefit waiting period). However, at the completion of this period, vacation accrual is retroactive to the employee's date of hire.
- ◆ Vacation time is not earned during an unpaid leave of absence. Accrual resumes upon return to active status.
- ◆ Unused vacation entitlement will be paid to employees upon separation provided they have completed their six (6) month benefit waiting period. Pay will be computed based on the rate earned upon separation.

- ◆ The following schedule specifies the amount of vacation earned by non-exempt and exempt eligible employees for a corresponding period of continuous service:

Length of Service Completed	Hours Earned Per Month <i>(prorated based on FTE)</i>	
Less than six years	6.668	(10 days per year)
Six years <i>(higher accrual begins on the 5th anniversary)</i>	10.0012	(15 days per year)
Eleven years <i>(higher accrual begins on the 10th anniversary)</i>	12.0016	(18 days per year)
Sixteen years <i>(higher accrual begins on the 15th anniversary)</i>	14.6674	(22 days per year)
Twenty years <i>(higher accrual begins on the 19th anniversary)</i>	16.6676	(25 days per year)

- ◆ Hours paid, for the purpose of vacation accrual, are defined as hours actually worked, as well as paid time off for vacation, sick leave, bereavement leave and holidays. Overtime hours are not included in calculation of vacation accrual.

SCHEDULING

- ◆ Vacations may be taken in increments of quarter-hours, half-hours, hours, days or weeks.
- ◆ Selection of vacation dates is subject to approval of the employee’s supervisor and/or Department Head. Requests must be submitted in writing on the official Klamath County Leave Request Form; the form must be signed by the employee, his/her supervisor, and the Department Head. It is mandatory that the signed forms be submitted to and kept in the central leave file in the Human Resources Department. Scheduled vacations must not adversely affect the operation of the Department or the County’s business.
- ◆ If a paid holiday falls during an employee’s vacation, the holiday will not be counted as vacation taken.
- ◆ Each supervisor shall maintain a department schedule and record of the vacation time taken by each employee.

311. HOLIDAY PAY (Amended Effective 12-16-2014)

PURPOSE

To provide a paid-time-off benefit to recognize traditional holidays.

SCOPE

This policy applies to regular, full-time and regular, half-time employees of Klamath County, except those otherwise covered by collective bargaining agreements.

POLICY

- ◆ With the exception of our floating holidays, regular, full-time and half-time employees are eligible for holiday pay upon employment. Eligibility for use of Floating Holidays occurs upon completion of the six (6) month benefit waiting period. Full-time and salaried employees will be paid holiday hours based on what they would normally be scheduled to work. Department Heads are responsible for ensuring what these hours are.

- ◆ The following days are recognized as paid holidays:

Holiday	Date Observed
New Year's Day	January 1
Martin Luther King, Jr. Day	Third Monday in January
President's Day	Third Monday in February
Memorial Day	Last Monday in May
Independence Day	July 4
Labor Day	First Monday in September
Veteran's Day	November 11
Thanksgiving Day	Fourth Thursday in November
Day After Thanksgiving Day	Fourth Friday in November
Christmas Day	December 25
Two Floating Holidays (each fiscal year)	

- ◆ Floating Holidays are to be taken between July 1 and June 30 scheduled in advance with the approval of the employee's supervisor and Department Head.

Accrual of floating holiday hours for newly hired employees shall be prorated in direct proportion to the number of hours worked during their first fiscal year of employment. Floating holiday hours will be based upon a pro-ration of the employee's budgeted FTE times 16 hours.

- ◆ Newly hired employees and employees who have transferred from a non-benefit eligible position to a benefit eligible position shall not be eligible to utilize floating holiday hours until after the successful completion of the six (6) month benefit waiting period.
- ◆ Floating holidays may not be carried forward from one fiscal year to the next fiscal year.
- ◆ Once an employee gives notice of resignation, they may not take a floating holiday, unless it was previously approved and scheduled on the appropriate Leave Request form.
- ◆ Accrued, but unused floating holidays will not be paid out upon separation of employment for any reason.
- ◆ Whenever a paid holiday falls on a Saturday, it will be observed on the preceding Friday; paid holidays which fall on a Sunday will be observed on the following Monday.

- ◆ If a paid holiday falls during an employee's authorized vacation, sick leave, or other leave with pay, the holiday will not be counted against such leave.
- ◆ An employee who separates or commences an unpaid leave of absence on the last scheduled workday preceding a holiday will not receive holiday pay.
- ◆ Non-exempt employees required to work on a scheduled holiday will be paid straight time their regular rate for hours worked, in addition to their regular holiday pay. A paid holiday not worked will not be credited as a regular work day for computation of weekly overtime. An exempt employee required to work on a holiday will be given another day off at a time mutually convenient to the employee and the Department Head, usually within 30 days following the holiday. Eligible employees will receive one day's pay for each of the holidays listed above on which they perform no work.
- ◆ Full-time non-exempt employees that work a flexible schedule and a holiday falls on their day off shall be awarded another day off at their applicable rate. Such day off shall be as mutually agreed to between the employee and their department head, or his/her designee, but shall be approved and taken within ten (10) working days from the date of such holiday. (For example if a non-exempt employee works four (4) ten (10) hour days per week and a holiday falls on their day off; that employee shall be awarded another day off with eight (8) hours of holiday pay credit or if the employee is a 37.5 hour employee, they will be awarded seven and half (7.5) hours of holiday pay credit.)
- ◆ Full-time exempt employees that work a flexible schedule and a holiday falls on their day off shall be awarded another day off. Such day off shall be as mutually agreed to between the employee and their department head, or his/her designee, but shall be approved and taken within ten (10) working days from the date of such holiday.
- ◆ Half-time employees will be eligible for holiday pay equal to a proration of the employees budgeted FTE times eight (8) hours. When a holiday falls on a day off for a less than full-time (40 hours per week) employee, that employee shall be awarded another day off with pay at the prorated rate. Such day off shall be as mutually agreed to between the employee and their department head, or his/her designee, but shall be approved and taken within ten (10) working days from the date of such holiday.
- ◆ Temporary and part-time employees are paid for hours worked and do not accrue holiday leave.

312. SICK LEAVE

PURPOSE

To provide income protection for employees who, because of illness or accident, are absent from work, or absences provided for under the FMLA or OFLA Leave Acts (see policy #315 for greater detail).

SCOPE

This policy applies to all regular half-time and full-time employees, except elected officials and those otherwise covered by collective bargaining agreements.

POLICY

- ◆ Amount of Benefit. During absence from work caused by illness or accident, an eligible employee's wage or salary will be continued for the amount of time accrued in the employee's sick leave account.
 - For non-exempt eligible employees, sick leave shall accrue at the rate of 4.0005 hours per pay period and is prorated based on hours worked from the date of hire; sick time hours are not included as hours worked.
 - For exempt eligible employees, sick leave shall accrue at the rate of one (1) day per month. The accrual rate shall be based upon a pro-ration of the employee's budgeted FTE times 8 hours.
 - For employees that work a secondary job at a higher rate of pay, sick leave will be accounted and recorded for out of their primary position budget and rate of pay.
 - Overtime and time spent on sick leave are not included as hours worked in the sick leave calculation; time spent on vacation and paid holidays shall be treated as time worked for purposes of this section.
 - Sick leave shall not accrue during any period of leave of absence without pay. Sick leave may be accumulated to a total of 1,290 hours.
 - Amounts paid to an employee under Workers' Compensation Insurance will be deducted from these payments.
- ◆ Eligibility. An employee is eligible for the benefit upon accrual. The County may require an employee to support a request for sick leave benefits with medical certification. Failure to provide medical certification as requested may lead to a denial of benefits and possible corrective action.
- ◆ Separation. Employees hired after January 1, 1998 will not be paid for accrued, but unused sick leave upon termination of employment. Employees hired prior to January 1, 1998, upon death, retirement or voluntary termination of any employee after five (5) years of continuous employment, the employee, or his/her beneficiary, will be paid for one-half of the accrued sick leave up to a maximum of 480 hours.

PROCEDURE

- ◆ These guidelines should be followed by supervisors in administering sick leave.
- ◆ Supervisor Contact. On the first day of absence, an employee must contact his or her supervisor at the beginning of their shift (or make other suitable arrangements) in order for the supervisor to know the employee's estimated date of return to work. Sick leave benefits are contingent upon maintenance of regular contact. Employees should contact their supervisor at least once a week unless other arrangements are agreed upon.

- ◆ Physician's Release Upon Return. Depending on the length and circumstances of an employee's disability, the supervisor may require a physician's written release before the employee may return to work.
- ◆ In certain cases, the Family Medical Leave Act or Oregon Family Leave may apply. Be sure to review these policies contained later in this section for additional information.

313. OTHER PAID TIME OFF (*Amended Effective 02-25-2014*)

PURPOSE

To provide a means for employees to secure limited time off when such time is needed for bereavement, jury duty and voting.

SCOPE

This policy applies to all regular benefit eligible employees of Klamath County and employees are eligible for this benefit upon hire unless noted otherwise, nor does this section apply to elected officials and those otherwise covered by collective bargaining agreements.

POLICY

Management Days (Specified Department Heads Only). Department Heads shall receive one (1) management day per quarter in addition to their annual vacation accrual after one year in that position. Such leave is granted in lieu of compensation for overtime worked and to alleviate job related stress associated with many management positions. Management days do not accrue and may not be carried forward from one quarter to the next. Requests for such leave must be submitted and processed in the same manner as vacation requests. Department Heads that qualify for these management days are determined by the Board of County Commissioners.

Bereavement. In the event of death in an employee's immediate family, the County grants up to five (5) working days, with pay, to handle family affairs and attend the funeral. Under this policy, immediate family is defined as: spouse, child, parent, grandchild, grandparent, brother, brother-in-law, sister, sister-in-law, present mother-in-law or father-in-law, son-in-law, daughter-in-law, step-parent or step-child. Additional leave time may be granted under Oregon leave laws (see Policy No. 315 or contact Human Resources).

Jury Duty. In order that regular employees may serve on a jury, if such service is completed by summons or subpoena, without loss of earnings, the County will pay an employee's normal earnings for the period of jury service. The employee must then sign over to the County all court payments received for jury service. Upon being excused from jury service, an employee shall immediately contact his/her supervisor and/or Department Head for assignment for the remainder of his/her regular workday. Volunteer jury service of any kind will not be compensated.

Time Off To Vote. Full-time employees who lack sufficient time outside work hours to vote in local, state and national elections may take up to one hour off work for this purpose. Employees requiring time off to vote must obtain the approval of their supervisor.

Time off to Donate Blood. Klamath County supports the community blood program by authorizing the American Red Cross Bloodmobile to park at various County locations. Employees are encouraged to donate blood and with their supervisor's approval, may do so on County time.

PROCEDURE

- ◆ Employees will continue to be covered under all insured benefit plans while they are on paid personal time off.
- ◆ Employees must obtain authorization for utilization of paid personal time off. Authorization must be obtained by completion and signing of the official County leave request form (KCHR Form #2). Supervisors will record paid personal time off on the employee payroll timesheet using the appropriate code.

314. LEAVES OF ABSENCE (Amended Effective 02-25-2014)

PURPOSE

To enable employees to receive extended time away from work to satisfy military service obligations or handle compelling personal business.

SCOPE

This policy applies to regular full-time and half-time employees, except those otherwise covered by collective bargaining agreements.

POLICY

Leaves of absence without pay may be granted to regular full-time and half-time employees to maintain continuity of service only in instances where unusual or unavoidable circumstances require prolonged absence.

No loss of service credit with the County will occur as a result of the leave of absence, but no benefit credit will accrue toward vacation and sick leave entitlement for the duration of the leave. During an unpaid leave of absence if an employee wishes to maintain their health insurance the employee is responsible for paying for their portion of the premium. The employee shall contact the Payroll Manager to obtain the amount due, which shall be paid directly to Klamath County.

- ◆ **Military Service Leave of Absence.** An employee who volunteers or is called to active military duty in a branch of the U.S. Armed Forces will be granted a leave of absence according to applicable state and federal law for the period of active duty. Employees who leave County service for military service and return to their position within 90 days after receiving an honorable discharge shall retain their previous service credit date.
- ◆ **Military Reserve Training.** Employees with less than 6 months of continuous service who are on active military reserve status may take up to 15 calendar days of unpaid leave per federal fiscal year for military reserve training. Employees with 6 months or more of continuous service with Klamath County, are entitled to a maximum of 15 paid absence days.
- ◆ **If an employee has exhausted their FMLA/OFLA time and a leave of absence is granted, the employee shall use all accrued leave available before leave without pay commences.**
- ◆ **Personal Leave of Absence.** A personal leave of absence to handle compelling personal business may be granted to regular, full-time and half-time employees. Length of a personal leave of absence may range from five (5) to ninety (90) consecutive calendar days. To be eligible, the employee must have maintained a satisfactory record of employment with the County for a minimum of one year. Employees must use all accrued vacation before a personal leave of absence without pay commences.
- ◆ **A personal leave of absence is approved at the discretion of the employee's Department Head. The employee must be available to return to regular employment on or before the expiration date of the leave.**

DEFINITION

"Leave of absence" is defined as an excused absence without pay beyond five working days. An absence involving paid time off (i.e. jury duty, sick leave or bereavement leave) is not considered a leave of absence.

PROCEDURE

◆ Application and Commencement

- Requests for leave of absence or an extension thereof must be submitted in writing on the official County employee leave request form (KCHR Form #2). Requests must be submitted to the employee's Department Head two weeks prior to the commencement date.
- Extensions of leaves of absence are ordinarily not granted but, under critical circumstances, may be granted upon approval from the Board of County Commissioners.

◆ Reinstatement

- Upon return from a military service leave of absence, employees will be reinstated according to applicable law.
- Upon return from a personal leave of absence, employees will be reinstated in the following priority of position reassignment:

First:	The prior position, if available.
Next:	A comparable position, within the department, for which the employee is qualified, if available.
Next:	A lesser position, within the department, for which the employee is qualified.
If no work is available according to the reassignment priorities listed above, the employee will be separated.	

- An employee's failure to return from leave of absence, or failure to contact his/her supervisor on the scheduled date of return, will be considered a voluntary resignation.

315. FAMILY AND MEDICAL LEAVE (Amended Effective 02-25-2014)

PURPOSE

Klamath County recognizes that certain family and medical circumstances require employees to take time away from work. It is Klamath County's policy to comply with all applicable state and federal laws dealing with domestic violence leave, military family leave, bereavement leave, family and medical leave, parental leave and pregnancy leave.

SCOPE

This policy applies to all regular full-time, half-time and part-time Klamath County employees, excluding temporary and seasonal employees, who have worked at least 180 consecutive days (6 months) and have worked an average of 25 hours per week in accordance with the eligibility laws for family leave under Oregon law (ORS 659A.150 – 659A.186) and 2080 hours in a 12-month period for Federal Family and Medical Leave.

POLICY

Generally, in circumstances in which the federal Family and Medical Leave Act applies, an eligible employee may take up to twelve (12) weeks of leave in a twelve month period for the following reasons:

- Birth and/or care of a child of the employee;
- Placement of a child into the employee's family by adoption or by a foster care arrangement;
- In order to care for the employee's spouse, child or parent who has a serious health condition; and
- A serious health condition which renders the employee unable to perform the functions of the employee's position.

According to Oregon law, an employee may take up to 12 weeks of leave in a twelve (12) month period for care of a family member as defined below with a serious health condition and non-serious illnesses of children. This also includes a victim or a parent of a minor victim of domestic violence. Two weeks of bereavement leave may be granted to a qualifying employee; however, this must occur within 60 days of receiving notification of a family member's death.

In the case of leave for the birth or placement of a child, intermittent leave or working a reduced number of hours is permitted. If both spouses are employed by Klamath County, the combined leave shall not exceed twelve (12) weeks. For purposes of this policy, Klamath County uses a rolling 12-month calendar to compute FMLA eligibility.

In the case of leave for serious health conditions, the leave may be taken intermittently or on a reduced hours basis only if such leave is medically necessary.

If intermittent or reduced hours leave is required, Klamath County may, with the employee's consent, temporarily transfer the employee to another job with equivalent pay and benefits that better accommodates that type of leave.

During Family and Medical Leave, Klamath County will continue to pay its portion of the health insurance premiums and the employee must continue to pay his/her share of the premium. If the employee does not return to work after the expiration of the leave, the employee will be required to reimburse the County for payment of their share of the health insurance premiums during the FMLA leave.

If the employee has exhausted their FMLA leave, they can request a Personal Leave of Absence in accordance with Policy No. 314. If granted, at that time the employee will be required to reimburse the County for payment of the full health insurance premium (the employee and employer contribution amounts). Failure of the employee to pay the full health insurance premium may result in loss of coverage. If the employee does not return to work after the expiration of the leave, the employee will be required to reimburse the County for payment of their share of the health insurance premiums during the FMLA leave.

During the FMLA leave, the employee shall not accrue employment benefits, such as vacation time, sick time, pension, etc., until their leave banks are exhausted. Employment benefits accrued by the employee up to the day on which the FMLA begins will not be lost. The employee will receive holiday pay if a holiday occurs during the leave.

Klamath County employees will be required to utilize any accrued sick and vacation benefits during the twelve (12) week FMLA leave and any qualifying leave under the Oregon Family Leave. After all accrued benefits have been exhausted, the leave will be unpaid; paid and unpaid leave combined are not to exceed a total twelve (12) weeks. NOTE: That portion of the FMLA leave which is vacation and/or sick time will be with pay according to Klamath County policies regarding vacation and sick days.

Employees who return to work from FMLA leave within or on the business day following the expiration of the twelve (12) weeks are entitled to return to their job or an equivalent position without loss of benefits or reduction in pay.

DEFINITIONS

Serious Health Condition. An illness, injury, impairment, physical or mental condition involving inpatient care in a hospital, hospice or residential care facility or continuing treatment by a health care provider. Voluntary or cosmetic treatments do not fall in this category, unless inpatient care is provided.

Appropriate/Adequate Medical Certification. Certification from a health care provider which indicates the date the condition commenced; the probable duration of the condition; appropriate medical facts concerning the condition; and, an assertion that the employee is unable to perform his/her own job function or that the employee is needed to care for a sick family member for a specified amount of time. If Klamath County disagrees with the medical certification, it may pay for a second opinion from a health care provider of its own choosing. If the two medical opinions differ, the County may pay for a third opinion from a mutually agreeable provider, which will be binding. The County may request re-certification as the leave continues, but no more than once per month.

Family Member. For both OFLA and FMLA it is defined as a spouse, parent, child, and foster child. For the purpose of OFLA only it extends to a parent-in-law, grandparent, grandchild, same-gender domestic partner, and in loco parentis.

Health Care Providers. Doctors of medicine and osteopathy, podiatrists, dentists, clinical psychologists, optometrists, chiropractors, nurse practitioners, midwives, and Christian Science practitioners.

PROCEDURE

Application and Commencement.

- ◆ A Request for Leave form (KCHR Form #2) must be completed requesting FMLA leave and should be submitted to the Human Resources Department. Oregon law requires thirty (30) days notice for parental leave, with exceptions granted for premature birth or unanticipated taking custody. Applications for FMLA leave, other than parental leave, should be submitted at least fifteen (15) days before the leave is to commence. However, if the illness/leave is unanticipated an oral request confirmed in writing within three (3) working days is acceptable. Requests for family leave must specify the reason for the medical leave of absence, the relationship of the employee to the person needing care, the health condition of the family

member necessitating the leave, the date on which the employee first learned of the serious health condition, the anticipated length of the leave, not to exceed 12 weeks, and the availability of other family members to provide care, and the reasons why other family members are not available.

- ◆ If an employee fails to give notice, under Oregon law, Klamath County may reduce the period of family leave by up to three weeks in any one-year leave period. Federal regulations prohibit reducing the period of leave under the FMLA, but allows the employer to delay the start of leave due to improper notice.
- ◆ If an employee is absent for more than 3 consecutive days for an OFLA or FMLA qualified reason and does not provide the appropriate/adequate medical certification, Klamath County may begin counting that time against the employee's OFLA/FMLA leave.
- ◆ Written verification from the treating physician to substantiate the need for leave will be required as allowed by law. When the leave is to care for a sick child, parent or spouse, the requesting employee must submit a Certification of Health Care Provider form (currently the U.S. Department of Labor form), signed by a physician that states: (a) the date the illness or condition began; (b) the probable duration of the condition; (c) the estimated time the employee will need to care for the family member; and, (d) a statement that the illness or condition requires the participation of a family member. Failure to provide a medical certification may result in the denial of leave. A return to work certification may also be required.
- ◆ When the leave is for planned medical treatment, the employee must attempt, where possible, to schedule the treatment so as not to disrupt County operations.
- ◆ Employees will be notified in writing whether a leave request has been approved.
- ◆ Military family leave, family and medical leave, parental leave and pregnancy leave are without pay. Employees will be required to use all accrued paid leave as provided by law. Employees on leave will not accrue paid leave or benefits other than those required by law. Klamath County will continue the group health insurance for employees on leave under the federal or state Family Medical Leave Act for up to 12 weeks. These employees must continue to pay their share, if applicable, of the insurance premiums.
- ◆ Employees on unpaid leave are responsible for paying their portion, if applicable, of their health insurance premiums by payroll deduction. The employee shall contact the Payroll Manager to obtain the amount due. Premiums should be paid directly to Klamath County. If upon return from a leave the employee did not pay the required premiums, Klamath County may deduct the amount from the employee's future paychecks.
- ◆ Upon return from a leave provided by the Family and Medical Leave Acts, Klamath County will restore equivalent benefits to the returning employee. Equivalent benefits are those benefits made available to active employees, including, for example, group health insurance, group life insurance, sick leave, vacation leave, and pensions. There will be no need to "re-qualify" or serve a benefit waiting period for benefits.
- ◆ Employees who desire more than 12 weeks of leave within the applicable time periods, or who do not qualify for family or medical leave under state or federal law, may apply for a leave without pay according to Klamath County's leave without pay policy.
- ◆ **Reinstatement**
 - Employees who return to work from FMLA leave within or on the business day following the expiration of the twelve (12) weeks are entitled to return to their job or an equivalent position without loss of benefits or pay.

- When applicable, appropriate/adequate certification indicating the employee is able to resume work will be required in order for an employee to return to active status.
- An employee's failure to return from a leave of absence, or failure to contact his/her immediate supervisor or the Director of Human Resources on the scheduled date of return, will be considered a voluntary resignation.

316. EMPLOYEE ASSISTANCE PROGRAM (EAP)

PURPOSE

To provide employees and their families with access and referral to counseling services.

SCOPE

This policy applies to all regular Klamath County employees.

POLICY

The Employee Assistance Program (EAP) is designed to provide County employees and their families with confidential counseling services. The program can help with a number of personal issues.

For information regarding access to experienced, professional EAP services, contact the EAP provider directly or the Human Resources Department. All contact with the service is confidential as mandated by the professional ethics and applicable laws.

PROCEDURE

The Employee Assistance Program (EAP) offers confidential assistance to employees and their families that experience problems with the abuse of alcohol and other drugs, as well as other problems which affect the employee's health and job performance. Any eligible employee of Klamath County wishing confidential assistance for any such problem should contact the EAP directly (also see Policy No. 415).

Release Time: Employees may schedule an appointment with the EAP on his/her own time to maintain his/her privacy.

All self-referral contacts are held in confidence by EAP representatives unless the employee requests, through specific written release of information, that the department, supervisor, union or other parties be notified. If the problem involves danger to the employee or to the public, or increased liability for the County because of the nature of the employee's job duties, the EAP may work with Human Resources and the supervisor to identify a reasonable job modification.

Supervisory Referrals: A supervisor who observes a continuing decline in job performance or attendance is encouraged to refer the employee to the EAP when usual supervisory actions have failed to yield improvement. If the employee refuses to accept the referral, the supervisor should document this. To make a supervisory referral:

- The supervisor documents the job performance or attendance problems of the employee, as well as any supervisory actions attempted to resolve the problems.
- The supervisor discusses these job performance observations with the employee and requests that he/she meet with the EAP.
- The supervisor contacts the EAP and/or Director of Human Resources and describes the job performance problems. An appointment for the employee is scheduled with the EAP during working or non-working times.
- The supervisor refers the employee to the EAP.

After the appointment, the EAP will inform the supervisor and/or Director of Human Resources whether the employee kept the appointment and whether a referral to a treatment provider has been made. The nature of the treatment nor any other personal information will be discussed with the supervisor or Director of Human Resources unless the employee authorizes a release of information in writing.

Treatment vs. Dismissal: In cases where other management methods have failed to improve the employee's job performance, the Department Head, with the consent of the employee, has the option to mandate an employee's participation in a structured screening and treatment program as an alternative to dismissal for unacceptable job performance. Such an agreement will be clarified in writing between the employee and the County.

Leave Request: If an employee requires leave for substance abuse treatment or professional counseling, he/she can follow the established personnel policy or the appropriate labor contract concerning sick leave use. If the employee requests that the purpose of the sick leave not be disclosed to his/her immediate supervisor, a doctor's medical slip can be processed directly through Human Resources in the interest of protecting confidentiality. Approval of time away from work must be coordinated with the employee's supervisor or Department Head.

Health Insurance: Health Insurance will cover substance abuse treatment or professional counseling services within the terms of the specific insurance policy. The employee assumes the financial responsibility for all services which are not covered by insurance.

Confidentiality: In order for an EAP program to be effective, the privacy and confidentiality of participants must be protected. Any employee who violates another employee's confidentiality will be subject to disciplinary action, up to and including discharge.

317. EDUCATION COMPLETION PROGRAM

PURPOSE

To help employees obtain additional education or training directly related to their present job and to prepare for possible advancement within the County.

SCOPE

This policy applies to regular employees of Klamath County.

POLICY

Eligibility for Education Completion Leave will depend upon all relevant circumstances including length and suitability of performance, prior leaves, attendance records, employee evaluations and the operating needs of the department.

- ◆ After completing five (5) years of continuous service, a full-time employee, upon written request, may be granted a leave of absence without pay by the Board of Commissioners for the purpose of upgrading his/her professional ability through enrollment in educational courses directly related to employment at an accredited school or course of study. The period of such leave of absence shall not exceed one year, but may be renewed or extended upon request of the employee and approval of his/her Department Head for up to one (1) additional year. One year leaves of absence with requested extensions for educational purposes may not be provided more than once in any three (3) year period. Service credit shall be accumulated for not more than one (1) year for employees on authorized educational leave. There shall be no accrual of vacation and sick leave benefits during an educational leave.

◆ **Reinstatement**

- Upon return from an Educational leave of absence, employees will be reinstated in the following priority of position reassignment:

First:	The prior position, if available.
Next:	A comparable position, within the department, for which the employee is qualified, if available.
Next:	A lesser position, within the department, for which the employee is qualified.

- If no work is available according to the reassignment priorities listed above, the employee will be separated.
- An employee's failure to return from leave of absence, or failure to contact his/her supervisor on the scheduled date of return, will be considered a voluntary resignation.
- Employees may also be granted time off with pay, meals, lodging and mileage in accordance with existing County policy, for educational purposes for reasonable lengths of time to attend conferences, seminars, briefing sessions, training programs and other programs of a similar nature that are intended to improve or upgrade the employee's skill and professional ability, when ordered by the Department Head.
- Records of educational programs completed by each employee will be maintained by the Human Resources Department in the employee's personnel file.

PROCEDURE

- ◆ An employee must submit a written request for educational leave to his/her immediate supervisor who will request initial approval from the Department Head. This approved form and enrollment information must then be forwarded to Human Resources for review and then to the Board of Commissioners for final approval. Upon approval, the employee can enroll.

- ◆ The supervisor should retain a copy of the employee's request for educational leave until the employee has completed or otherwise ended the course.

318. BENEFIT & INSURANCE PROGRAMS (Amended Effective 09-01-2014)

PURPOSE

To summarize group insurance and other insurance programs the County offers.

SCOPE

This policy applies to all benefit eligible employees of Klamath County, except those otherwise covered by collective bargaining agreements.

POLICY

The County provides a comprehensive group health program for regular full-time and half-time employees. The County also provides life insurance coverage for each eligible employee. Full details can be found in the summary plan description booklets, which are available to all eligible employees on the County's website or by contacting the Klamath County Human Resources Department. In regard to health insurance, the County will not duplicate premiums paid in the event an employee and his/her spouse are both employed and eligible for health coverage. In such event, monthly payments shall be paid only on behalf of one eligible employee, the other employee being designated as a dependent for health insurance. Married couples will have two options available: 1) combine their medical contribution amount to pay for their health insurance premium or 2) the primary employee shall bear the entire plan cost, if any, and the designated dependent spouse will be eligible for the HRA/VEBA under the opt-out provision.

Health Reimbursement Arrangement/Voluntary Employees' Beneficiary Associate

(HRA/VEBA). Klamath County has adopted the HRA VEBA Medical Expense Plan ("Plan"). The County shall contribute to the Plan on behalf of all non-represented employees ("Group") defined as eligible to participate in the Plan. HRA/VEBA plans provide a tax-free defined contribution account for employees to pay for medical, dental, vision and tax qualified long-term care premiums and non-covered healthcare expenses pursuant to Internal Revenue Code (IRC) 213D. The plan does not require a vesting period and HRA/VEBA funds may be used at any time for a qualified expense after the employee's plan account has been established. Each eligible employee must submit a completed and signed Enrollment Form. An employee is eligible for an HRA/VEBA if one of the following applies:

1. If the employers' contribution exceeds the cost of the employee's medical plan, the difference between the cost of the plan and the employer's contribution will be paid into a benefit eligible employee's HRA/VEBA account.
2. Benefit eligible employees that have opted-out of the County's insurance plan and have provided proof of coverage under another group health insurance plan shall receive a flat monthly amount into the eligible employee's HRA/VEBA account. The amount shall established by the County during the open enrollment period and at no point will exceed 50% of the cost of the High Deductible Health Plan (Option 1).

The following are brief summaries of these programs; contact the Human Resources Department for more information.

Life Insurance. The County provides life insurance coverage to benefit eligible employees, effective the first of the month following thirty (30) days of employment. The County will pay the cost of the life insurance coverage, which will be provided in the amount determined by the County. When an employee is on authorized paid leave of absence, life insurance benefits shall continue to accrue.

Supplemental (Buy-up) Life Insurance. Supplemental life insurance is available to benefit eligible employees. Employees must complete a medical history form. If the additional life insurance is approved, the cost will be paid by the employee through a payroll deduction.

Health Insurance. Eligible employees can participate in the County's health insurance program, effective the first of the month following thirty (30) days of employment. If an employee terminates his/her employment with the County AFTER the 10th of the month, their health insurance coverage will continue through the remainder of the month in which they terminated.

- ◆ CONSOLIDATED OMNIBUS BUDGET RECONCILIATION ACT OF 1985 (COBRA). COBRA requires employers to allow continuation of group medical coverage to employees and their dependents when group coverage ends because of a "qualifying event". Coverage is continued as follows:
 - 18 months of continued coverage - in the event of termination or reduction in hours
 - 36 months of continued coverage - in the event of the employee's death, divorce, legal separation or spouse's entitlement to Medicare
 - For children in the event that coverage ends because they no longer qualify as a legal dependent.

Specific questions regarding COBRA accounts should be directed to the Klamath County Human Resources Department.

Social Security. All employees are covered by the Federal Social Security Act. A required percentage of an employee's salary is deducted to pay the employee's portion of this protection and the County matches this deduction dollar for dollar. This plan was designed for an employee's future security and that of his/her dependents by providing retirement, disability, death survivor and Medicare benefits.

State Unemployment Insurance. Klamath County is self-insured for unemployment insurance. The program provides weekly benefits to eligible employees as set forth by law. All unemployment information should be immediately forwarded to Human Resources for timely processing.

Workers' Compensation. The County is currently insured for coverage of the cost of work-related injury or illness. Benefits help pay for an employee's medical treatment and for part of the income lost while recovering. Specific benefits are prescribed by law depending on the circumstances in each case. To be assured of maximum coverage, all work-related accidents or illnesses must be reported immediately to supervisors and the Human Resources Department so the County can take the necessary steps in processing a timely claim. (See Policy No. 711 regarding benefits).

319. PENSION (RETIREMENT) PLAN

PURPOSE

To help eligible employees with their retirement income.

SCOPE

All regular full-time and half-time employees of Klamath county, except those excluded by laws or regulations or the terms of a collective bargaining agreement.

POLICY

Klamath County has established a retirement plan to help employees with their retirement income. Monthly contributions, both employer and employee, are made into the Pension Plan Trust. Contributions begin for each eligible employee on the first of the month after their date of hire. A summary plan description can be obtained from the Human Resources Department. Any questions relating to the Pension Plan should be directed to the Human Resources Department.

Eligible law enforcement personnel, as outlined in Oregon Revised Statutes, are covered by the Public Employees Retirement System (PERS). Information regarding this coverage is available through Human Resources.

320. DEFERRED COMPENSATION

PURPOSE

To help eligible employees supplement their retirement income.

SCOPE

All regular full-time, half-time, and part-time employees of Klamath County.

POLICY

The County currently has established three (3) options for deferred compensation for employees. These plans are offered through the Hartford Life Insurance Company, Nationwide Retirement Solutions, and the Variable Annuity Life Insurance Company (VALIC). Eligible employees can opt to begin participation in deferred compensation on the 1st of the month following their date of hire. While these plans have important savings and tax advantages, other aspects of the plans will require special consideration. Employees are encouraged to read all information provided and, if possible, talk with a qualified representative from the plan(s).

321. DONATION OF VACATION AND/OR SICK TIME

PURPOSE

To help eligible employees with additional paid leave through employee donations.

SCOPE

All regular full-time and half-time employees of Klamath County.

POLICY & PROCEDURE

Employees may, with the approval of their Department Head and the Director of Human Resources, donate up to a combined maximum of 40 vacation and sick hours (on an hour-for-hour basis) per calendar year to other eligible Klamath County employees in need of paid leave time.

Normally, this occurs as a result of serious illness or injury of an employee causing them to exhaust all of his/her benefit time and other employees in the same workgroup wish to donate some time to provide financial assistance. A serious illness or injury normally requires daily or continuing treatment as certified by a health care provider. A serious illness does not include pregnancy, birth or an adoption.

The following limitations apply to donation:

- Donated time must be earned, banked vacation or sick time. No other benefit time may be donated.
- An employee may donate a combined maximum of 40 vacation and sick hours per calendar year; however, the amount donated at any one time may not reduce the employee's vacation or sick bank by 50% or more.
- Once the time is donated to a receiving employee they are only available for use by that employee. At no time will the unused donated hours revert back to a donating employee.
- The donated time does not have any cash-out value should the employee receiving the donation end their employment with Klamath County prior to their use of all donated time.
- Employees that have exhausted their leave banks shall not solicit other employees for time donations.

Requests for donation should be submitted to the Department Head in writing and, if approved, then forwarded to the Director of Human Resources for review. Final approval of the donation will be made by the Board of County Commissioners. The decision of the Board shall be binding.

322. LONGEVITY PAY

PURPOSE

Reward eligible employees for their years of service with Klamath County

SCOPE

All regular full-time and half-time employees of Klamath County.

POLICY & PROCEDURE

Commencing on an employee's anniversary date employees that are eligible for longevity pay will receive an additional benefit as indicated on the following schedule:

15 years of service - One (1) additional floating holiday

20 years of service – 2% on base pay

25 years of service – 4% on base pay

30 years of service – 6% on base pay

400. STANDARDS OF CONDUCT AND CORRECTIVE ACTION

409. CODE OF CONDUCT

KLAMATH COUNTY

CODE OF CONDUCT

Who the Code of Conduct Applies To

The Klamath County Code of Conduct applies to all Klamath County employees and elected officials.

Commitment to our Employees

We will provide a work environment that supports honesty, integrity, respect and trust in the treatment of every employee. Harassment or discrimination of any kind is unacceptable in the workplace and will not be tolerated.

We are also committed to providing a safe, healthy, drug-free work environment. Klamath County employees have an obligation to comply with health, safety and environmental regulations. You should report any accident or injury sustained on the job immediately, and feel free to discuss any environmental or safety concerns with a staff member of the Human Resources department.

Ethical Conduct and Compliance

In the performance of our duties, County employees are expected to conduct business in compliance with the highest levels of citizenship, consistent with our fiduciary obligations to the public.

Business and Financial Information

Accuracy, Retention and Disposal of Documents and Records

You are responsible for the integrity and accuracy of any documents or records that are created on behalf of Klamath County. Falsifying or altering documents or records is absolutely prohibited.

You are also expected to become familiar with and comply with County policies and statutes that address the retention and disposal of documents and records.

Financial Reporting and Records

In order to provide accurate, reliable financial records, all financial transactions shall be recorded promptly and according to generally accepted accounting principles and Klamath County policies and procedures. We have implemented internal controls to provide reasonable assurance that management has authorized a transaction and that it has been recorded properly.

Workplace Conduct

Treatment of Others

Klamath County prohibits all forms of discrimination, including harassment of any kind. Employees of Klamath County shall be treated with dignity and respect, regardless of their age, gender, race, ethnicity, national origin, religion, sexual orientation, disability, or any other basis proscribed by law.

You are expected to treat all County employees and the general public with respect. Klamath County promotes a culture that allows employees to work without fear of retaliation.

Conflict of Interest

A conflict of interest occurs when personal interests could interfere with your ability to make a fair, objective decision on behalf of Klamath County. You should avoid relationships and activities that create, or even appear to create, a conflict of interest. If you are unsure whether a conflict of interest exists, you should talk with the person to whom you report or the Human Resources Director.

Klamath County employees may not take bribes from or give kickbacks to contractors, subcontractors, consultants, vendors, suppliers or competitors. Klamath County employees are expected to report any offers of bribes or kickbacks to the Human Resources Director.

Personal Use of Klamath County Resources

You must not remove property from any department owned or managed by Klamath County without proper authorization. If removed, property must be returned to the facility as soon as it is no longer needed for authorized purposes.

Reporting Obligation and Resources

Personal Obligation to Report

You are responsible to report activity that appears to violate applicable laws, rules, or regulations of this Code of Conduct. If you report a concern but believe that it has not been resolved, contact the Human Resources department.

Resources for Guidance

We encourage you to discuss concerns with your department head. If you are uncomfortable doing so, you can discuss the situation with the Human Resources department.

We cannot guarantee to keep your identity confidential if you report a concern or possible misconduct, but we will maintain confidentiality within the limits of the law and our ability to investigate the issues you have brought to our attention. Klamath County absolutely prohibits, and will not tolerate, retaliatory discipline against a worker who reports a concern. Claims of retaliation will be investigated, and appropriate action will be taken.

ATTESTATION

I acknowledge that I have received, read and understand the Klamath County Code of Conduct and I agree to act in full compliance with the principles and policies stated therein. I also understand that compliance with those ethical standards is a condition of my continued employment with Klamath County.

I will report any potential violation of which I become aware promptly to the Klamath County Human Resources director. I understand that any violation of the Code of Conduct or any policy or procedure is grounds for disciplinary action, up to and including discharge from employment.

Date Signed

Name (Printed)

Signature

410. STANDARDS OF CONDUCT (*Amended Effective 02-25-2014*)

PURPOSE

To assure safe, efficient and harmonious operations and to fully inform all employees of their responsibilities in this regard.

SCOPE

This policy applies to all Klamath County employees.

POLICY

The following represents only a partial list of unacceptable behaviors and conduct, as a complete list of all possible violations would be impossible to write. Conduct violations may lead to corrective action up to and including discharge.

- Falsifying employment application, timesheet, personnel, or other County documents or records.
- Unauthorized possession of County or employee property, gambling, carrying firearms or explosives, or violating criminal laws on County premises.
- Fighting, throwing things, horseplay, practical jokes or other disorderly conduct which may endanger the well-being of any employee or County operations.
- Engaging in acts of dishonesty, fraud, theft or sabotage.
- Threatening, intimidating, coercing, using abusive or vulgar language, or interfering with the performance of other employees.
- Insubordination or refusal to comply with instructions or failure to perform reasonable duties which are assigned.
- Unauthorized use of County material, equipment or property.
- Damaging or destroying County property through careless or willful acts.
- Performance which, in the County's opinion, does not meet the requirements of the position.
- Engaging in such other practices as the County determines may be inconsistent with the ordinary and reasonable rules of conduct necessary to the welfare of the County, its employees or customers.
- Negligence in observing, or refusal to observe, fire prevention and safety rules.
- Discourteous or unprofessional treatment of the public or other employees.
- Conducting personal business during working hours.
- Inexcusable neglect of duty.
- Being under the influence of alcohol and/or drunkenness while on duty; or, under the influence and/or sale of any illegal drugs while on duty.
- Conviction of a felony or conviction of a misdemeanor which is of such a nature as to adversely affect the employee's ability to perform the duties and responsibilities of his/her position. A plea of guilty, or a conviction following a plea of nolo contendere is deemed to be a conviction within the meaning of this section.
- Failure to possess or keep in effect any license, certificate or other similar requirement specified in the employee's class specification and/or job description.
- Excessive absenteeism or tardiness.
- Smoking in unauthorized areas.
- Abandonment - unauthorized absence from the job.
- Failure to cooperate fully during an investigation.
- Retaliation against individuals or employees who bring forth a complaint.
- Other circumstance for which the County feels that corrective action is warranted.

411. CONFLICTS OF INTEREST

PURPOSE

To protect the integrity of County information, services and employee efforts.

SCOPE

This policy applies to all Klamath County employees.

POLICY

Employees are expected to devote their best efforts to the interests of the County and the conduct of its affairs. The County recognizes the right of employees to engage in activities outside of their employment which are of a private nature and unrelated to our business. However, a policy of full disclosure will be followed to assess and prevent potential conflicts of interest from arising.

PROCEDURE

- ◆ While describing all the circumstances and conditions which might develop is impossible, the following is set forth to guide employees:
 - Employees have an obligation to their employment with the County and may not engage in any outside professional work without full disclosure to, and approval from their Department Head; nor will any employee engage in any activity of a nature that is in some way hostile or adverse to the County.
 - No employee shall solicit or receive gifts as outlined in ORS 244.010 – 244.047.
 - Any questions regarding a possible conflict of interest should be discussed with the immediate supervisor or the Director of Human Resources.
 - Failure to disclose or discuss information related to any of the above points may lead to corrective action up to and including discharge.
 - Employees may serve on internal or external Committees as long as no real or perceived conflict of interest exists, as determined by Klamath County. Generally, employees are limited to membership on a maximum of one (1) committee at a time.

412. HARASSMENT

PURPOSE

To establish the County's position on the subject of harassment, to set forth guidelines for handling violations of the policy and to specify the related complaint-handling procedure.

SCOPE

This policy applies to all Klamath County employees. Furthermore, Department Heads will follow established procedures to insure that non-employees (vendors, contractors, trades people, etc.) on County premises are also made aware of the intent of this policy.

POLICY

Klamath County is committed to fair and impartial treatment of employees, job applicants, customers, vendors, contractors and agents. In accordance with this commitment, Klamath County will maintain a discrimination and harassment-free work environment where people treat one another with respect. This means that Klamath County absolutely prohibits any form of discrimination, harassment, intimidation or insult based on race, color, religion, sex, age, handicap, national origin, marital status, mental or physical disability, genetic information or any other status protected by law or policy. Harassment, including sexual harassment, is contrary to basic standards of conduct between individuals and is prohibited by Equal Employment Opportunity Commission and state regulations. It is the responsibility of all employees and agents of Klamath County to create and maintain a work environment free of discrimination or harassment. In other words, all employees and agents of Klamath County are responsible to respect the rights of co-workers and the public. In addition, each of Klamath County supervisors and managers has the responsibility for monitoring and maintaining a discrimination and harassment-free work environment. This will be accomplished by modeling professional behavior, by appropriate supervision of employees in the work unit, and by reporting potential or actual harassment complaints to the Director of Human Resources so that corrective action can be taken. It will, therefore, constitute a violation of County policy for any employee to engage in any of the acts or behavior defined below and such misconduct will subject an employee to corrective action up to and including immediate discharge. Employees who feel they have been discriminated against on the basis of sex or any other status protected by law or policy, or sexually or in any other manner harassed, should immediately report such incidents following the procedure described below without fear of reprisal. Confidentiality will be maintained to the extent permitted by the circumstances.

DEFINITIONS

Harassment: Klamath County defines harassment as any unwelcome verbal, physical or visual conduct based on race, color, religion, sex, age, handicap, national origin, marital status, mental or physical disability, genetic information or any other status protected by law or policy, when that conduct is made explicitly or implicitly a term or condition of employment is used as a basis for employment decisions, or has the purpose or effect of unreasonably interfering with performance or creating an intimidating, offensive or hostile work environment. Verbal, physical or visual conduct of a racial, ethnic or other type which, in the employee's opinion, impairs his or her ability to perform the job.

Examples of discrimination and harassment include, but are not limited to:

1. Physical conduct: Unwelcome touching; standing too close; leering, staring or glaring; obscene, threatening or offensive gestures.
2. Oral or written conduct: References to private body parts; derogatory or demeaning comments, jokes or nicknames; personal question about an individual's sexual or religious activity; sexual innuendo; graphic or offensive remarks about race, gender, religion, age, ethnicity, marital status, unwelcome pressure for dates; catcalls; whistles; or sexually suggestive sounds.
3. Visual or symbolic conduct: Display of pictures of nude, scantily clad or offensively clad people; display of offensive, threatening or demeaning drawings, cartoons or other graphics; offensive T-shirts, coffee mugs or other articles, or the use of Klamath County property or facilities to display, promote or degrade religious symbols, viewpoints, or beliefs.

Work Environment: Includes areas in and around Klamath County facilities, vehicles and break locations, and any other areas or conveyances where Klamath County employees work or where work-related activities occur, including official travel.

Sexual Harassment: Unwelcome sexual advances, requests for sexual favors and other verbal or physical conduct of a sexual nature when such conduct:

1. Is made explicitly or implicitly a term or condition of employment, or
2. Is used as a basis for employment decisions, or
3. Has the purpose or effect of unreasonably interfering with work performance or creating an otherwise offensive working environment.

Employee: Any employee of the County, including elected officials, managers and supervisors.

PROCEDURE

Any employee who believes that the actions or words of another employee may constitute discrimination or harassment is urged to report that belief within three calendar days, or as soon as possible thereafter, to a supervisor or manager, Department Head or the Director of Human Resources. A supervisor or manager receiving a complaint should immediately notify the Director of Human Resources. All reports of possible harassment will be investigated promptly and in an impartial manner. Substantiated incidents of harassment shall result in corrective and/or remedial action being taken and may be cause for disciplinary action. Complaints will be kept confidential to the maximum extent practicable. If it is necessary to make the identity of involved employees known to others, the employee will be notified in advance. In all cases the complaining or reporting employee will be advised of Klamath County's findings and conclusions.

In all cases where a finding of discrimination or harassment can be established, Klamath County will initiate appropriate remedial action to address the issue. In all cases, the appropriate corrective action will reflect the severity of the problems, the offending employee's overall work record and full consideration of the circumstances surrounding the situation. When deemed appropriate, disciplinary action for employees who engage in unlawful discrimination or harassment may range from a verbal or written warning to suspension, reassignment, demotion or termination of employment.

Klamath County prohibits retaliation of any kind against employees, who, in good faith, report harassment and/or discrimination or assist in investigating such complaints. If an employee feels he/she has been subjected to any form of retaliation, the employee should report that conduct to a supervisor or manager, Department Head or Director of Human Resources within three calendar days of the offense.

413. POLITICAL ACTIVITIES

PURPOSE

To identify the parameters within which Klamath County employees must exercise their right to express their political views or engage in political activities.

SCOPE

This policy applies to all employees of Klamath County, during work time and while on County premises. Numbers one (1) and five (5) below do not apply to elected officials. (See ORS 294.100 for further restrictions.)

POLICY

1. Klamath County employees are prohibited by law from soliciting money, influence, services or contributions in any form, or otherwise aiding or promoting any political committee, the nomination or election of any person to public office, or the passage or defeat of ballot measures, while on the job during working hours.
2. Klamath County employees are prohibited from using their official position to unlawfully influence, interfere with, or affect the results of an election.
3. No employee or group of employees, representing themselves as Klamath County employees, shall endorse or oppose a political advertisement, broadcast, statement or campaign literature except as allowed by state labor law. Nothing in this section prohibits a County employee from personally supporting or opposing any candidate for public office during off-duty hours.
4. No employee shall display partisan, political buttons, stickers, banners, etc., on department/County property or vehicles.
5. Klamath County employees are prohibited from campaigning for election to an elected public office during work hours.
6. Klamath County employees are also prohibited from using County equipment, resources and materials to aid in such election.
7. Such prohibitions, as listed in this policy, are not intended to restrict the right of County employees to express their political view or to engage in political activities, except to the extent prohibited by law when on the job during working hours.

414. SOLICITATION AND DISTRIBUTION

PURPOSE

To ensure a productive work environment where employees and business operations may function without disruption.

SCOPE

This policy applies to employees and non-employees during work time and while on County premises.

POLICY

The County strives to establish a work environment that is productive and without undue disruptions to the work day. Therefore, soliciting by one employee of another, or collecting from one employee by another, is prohibited while either employee is on work time. Distributing literature and circulating petitions during work time or in work areas at any time is also prohibited. Trespassing, soliciting or distributing literature by anyone, for purposes other than official County business, is prohibited on County premises.

DEFINITIONS

“Work time” is all time on the premises other than before and after work, at meal periods and break times.

“Work areas” are all areas on the premises other than employee break rooms.

415. ALCOHOL AND DRUG USE

PURPOSE

To establish the County's policy prohibiting the use, possession, manufacture, sale, purchase, transfer or being under the influence of alcoholic beverages, illegal drugs or other intoxicants at any time on County premises or while on County business.

SCOPE

This policy applies to all Klamath County employees except those otherwise covered by collective bargaining agreements.

POLICY

Klamath County has an obligation to its employees and those who come into contact with the County to ensure safe working conditions. To meet that obligation and to further our commitment to promote high standards of employee performance, productivity, health, safety and reliability Klamath County has established this zero tolerance alcohol and drug policy. Klamath County requires its employees to report for work in a condition that will permit her/him to perform his/her duties safely and efficiently. Klamath County recognizes that an employee's off-the-job and on-the-job involvement with alcohol and drugs can have an impact on the work environment. Therefore, the following information clearly outlines the County's positions regarding the use or possession of alcohol or drugs on the job.

Employees shall not:

1. Report for work with the presence of a controlled substance, intoxicant, or other illegal drug in their system (unless prescribed by competent authority).
2. Engage in the use of alcohol or illegal drugs on County premises or on County time, including breaks and lunch.
3. Possess, distribute, sell, manufacture, transfer, or receive any controlled substance (drugs), or any other substances which impair job performance or pose a hazard to the safety and welfare of the employee or other employees, on County premises or on County time. Violation of this rule is strictly prohibited and may result in immediate termination.

- ◆ Each employee must report to his/her immediate supervisor the use of medically authorized drugs which can impair job performance and provide proper authorization from a physician to work while using such authorized drugs. It is the employee's responsibility to determine from the physician whether the prescribed drug would impair job performance. Some over-the-counter drugs may also impair job performance. Please read the directions carefully. The County may require a physician's written excuse from any employee claiming to need time off for medical reasons or because he/she is taking an over-the-counter drug which impairs performance and safety. Abuse of prescription or over-the-counter drugs is a violation of this agreement.
- ◆ Employees who violate the above policies shall be subject to disciplinary action, up to and including termination.

Drug and Alcohol Testing

- ◆ Klamath County has established the following procedure for the testing of drug and alcohol use among its employees. Klamath County has the right to require urine or breathalyzer testing in any of the following situations. Failure to give written consent, without qualification, to drug and alcohol testing, or failure to provide samples for such testing is grounds for immediate termination or can be considered a "voluntary termination."

- If a finalist applicant's position requires pre-employment drug screening the applicant prior to employment (excluding emergency hires) shall be required to submit to a urinalysis. If the test is positive, employment is denied unless a defense for authorized prescription drugs is successful. The applicant may reapply in one year.
- If the employee will be involved in activities such as carrying firearms, driving a County vehicle, performing in a job requiring a Commercial Drivers' License (CDL) or other situations where the use of drugs might endanger the public, they may be subject to unannounced drug and alcohol testing.
- Employees involved in an accident or contributing to an accident or injury causing more than \$1,000 in damage to property or that requires medical attention away from the premises will be screened to determine whether the employee tests positive for drugs and/or alcohol.
- When there is reasonable suspicion to believe that the employee is under the influence of a controlled substance, intoxicant, or illegal drug, the County may require drug testing and/or alcohol testing. If a supervisor suspects that an individual is at work and under the influence of alcohol and/or drugs, the supervisor should notify the Director of Human Resources or their designee to seek authorization to test the employee. The supervisor will be granted permission to test the employee if sufficient observable objective symptoms exist to indicate the employee may be under the influence of drugs and/or alcohol. Observable changes in employee performance, appearance, behavior, speech, etc., which provide suspicion of the presence of drugs or alcohol, are grounds for requiring a fitness for duty evaluation involving urine or breathalyzer testing. Such bases for suspicion can include, but are not limited to:
 - ✓ Absenteeism or excessive tardiness;
 - ✓ Declining performance;
 - ✓ Suspect behavior, such as but not limited to, stumbling, slurred or incoherent speech, apparent confusion in orientation, emotional outbursts;
 - ✓ Inability to perform normal job tasks;
 - ✓ The unsafe handling of equipment or tools; or
 - ✓ The actual observance of such behavior as drinking alcohol or using some other drug.
- When there is reasonable suspicion to believe the employee is under the influence of a controlled substance, intoxicant or illegal drug, the employee is not to return to work until fitness for duty is established. This time will be treated as a suspension with pay, pending the outcome of the testing. The employee shall be paid for any time lost from work if the tests are drug-free.
- ◆ If the test is positive, the employee will normally be referred to the EAP in lieu of termination on the first occasion. The following procedure will apply:

All positive tests will be subjected to a secondary confirmatory test (on the same sample) using a gas chromatography/mass spectrometry test or a superior or equally reliable test if same becomes reasonably available.

If the secondary test confirms the initial positive test result, the employee will be immediately suspended for violation of County policy. The employee may have the opportunity then to either sign a Performance Contract or Last Chance Agreement and seek treatment, or sever his/her employment relationship with Klamath County.

The employee that chooses rehabilitation will be expected to meet with an accredited professional to assess the nature and severity of his/her problem, and to establish a treatment program. Failure to complete the program or to cooperate with the drug/alcohol counselor is considered a breach of the Performance Contract or Last Chance Agreement and will result in immediate termination.

- ◆ Appeal Procedures: The employee or applicant, at his/her own expense, will have the opportunity to have a licensed testing facility test the same sample submitted to the original testing facility. Accepted chain of custody procedures must be followed and the testing facility must meet all standards set by the Federal Health Agencies for laboratory performance using certified Medical Technologists and Technicians. An employee may request the independent test by notifying the Director of Human Resources in writing within two (2) calendar days after the day the employee is informed of the test results. The test result will be kept confidential and will be available only to a designated employer representative. If the appealed test comes out drug and alcohol free, Klamath County will pay for the test.
- ◆ Searches: Klamath County reserves the right to inspect and/or search all County property for intoxicating liquor, controlled or illegal substances, or any other substances which impair job performance. Refusal to submit to any such inspection or refusal to cooperate in any investigation will subject the employee to disciplinary action up to and including immediate suspension or termination. When controlled substances are located on County property, local law enforcement officials will be contacted.
- ◆ Confidentiality: The results and records of alcohol and drug testing are to be considered confidential and are not to be discussed or shared with anyone who does not need to know. Likewise, a manager must not discuss the suspected reason for a referral with anyone who does not need to know. Records shall not become part of an employee's personnel file.
- ◆ Other Conditions:

1. Any employee tampering with or altering a drug or alcohol screening test may be subject to immediate termination. An applicant engaging in the above conduct may not be eligible for employment or the right to re-apply.
2. All employees are expected to cooperate fully in any investigations resulting from this policy.
3. The County reserves the right to determine whether suspicion exists and the level of discipline to be applied.

- ◆ Laboratory testing will be completed at a licensed testing facility that meets all standards set forth by the Federal Health Agencies for laboratory performance using Certified Medical Technologists and Technicians.
- ◆ Definitions: For the purpose of this policy, the following definitions are provided:
 - Presence is defined as the threshold level of alcohol or drugs in an employee's urine as determined by an accredited laboratory chosen by Klamath County.
 - Controlled Substances* include all forms of narcotics, depressants, stimulants, hallucinogens, and cannabinoids, whose sale, purchase, transfer, use or possession are prohibited by law. *(These are defined in ORS 475.005.)
 - Over-the-Counter Drugs are those which are generally available without a prescription from a medical doctor and are limited to those drugs which are capable of impairing the judgment of an employee to safely perform his/her duties.
 - Medically Authorized (Prescription) Drugs are those drugs which are used in the course of medical treatment and have been prescribed and authorized for use by a licensed practitioner/physician or dentist.

Conviction Under Criminal Drug Statute

- ◆ Employees arrested for driving while under the influence of alcohol or drugs including illegal or prescription medications, whether on duty or off:
 - Must report the arrest to their Department Head and the Director of Human Resources department within five (5) day. Failure to report such an arrest may result in disciplinary action up to and including termination.
 - Will not be permitted to operate a company owned vehicle while charges are pending. Instead, they will be assigned to other appropriate positions, if available, until disposition of the charges.
 - Will be subject to random testing for the presence of alcohol and/or drugs upon request, with or without cause or reasonable suspicion. Failure or refusal to consent to testing when requested will result in disciplinary action up to and including termination.
- ◆ A plea of no contest shall be considered a guilty plea for the purposes of this policy. An employee's conviction of or a plea of guilty to the crime of driving while under the influence of alcohol and/or drugs will result in appropriate corrective action based on the employee's required job duties, overall work record and full consideration of the circumstances surrounding the situation. When deemed appropriate, disciplinary action may range from a verbal or written warning to suspension, reassignment, demotion or termination of employment regardless of whether the conviction is reversed on appeal.
- ◆ While the organization does not condone the abuse of alcohol, prescription drugs, and/or use of illegal drugs, Klamath County does recognize that addiction to drugs and/or alcohol can be treated. If an employee recognizes a personal addiction or abuse problem and seeks assistance from management in advance of detection, the organization will assist the employee in seeking treatment. The confidential nature of the employee's counseling and rehabilitation for drug and/or alcohol abuse will be preserved.

Employee Assistance Program (EAP)

- ◆ Klamath County offers an EAP to provide confidential assistance to employees and their families with a personal drug and/or alcohol problem, and other human problems that may have an impact on the employee's health and job performance. Any employee of Klamath County wishing confidential assistance for any such problems can contact the EAP directly or consult with the Human Resources Department. We encourage any individual with a drug or alcohol problem to seek assistance. Employees are strongly encouraged to use the EAP on a voluntary basis before drug and/or alcohol problems jeopardize their employment. (See Policy Number 316 for more information).
- ◆ All information relating to drug and/or alcohol screens is to be kept strictly confidential. The information will be kept in the employee's medical file, which will be maintained separately from the employee's personnel file. These medical files will be kept locked and secured and access will be limited to certain individuals in the organization. Under no circumstances should the results of a drug and/or alcohol screen be discussed with individuals who do not have a work-related need to know.

- ◆ Situations Not Covered by Policy: Klamath County recognizes that situations may arise which are not specifically covered by this policy and these guidelines. These will be dealt with on a case-by-case basis, taking into account such things as the nature of the situation or problem, the employee's overall employment record and job assignment, the potential impact on production, safety and customer relations.

416. DRESS AND PERSONAL APPEARANCE

PURPOSE

To establish guidelines for appropriate dress and appearance during normal business hours of the County.

SCOPE

This policy applies to all Klamath County employees.

POLICY

Employees are expected to maintain an appropriate appearance that is businesslike, neat and clean as determined by the requirements of the position they hold and the duties they perform. Employees are expected to conduct themselves in a manner which is appropriate for public service.

PROCEDURE

The Department Head is responsible for establishing the standards governing personal appearance within their department. Standards should be relative to the position held and the duties performed. Such standards vary from time to time, but must not be arbitrarily or unreasonably imposed.

The following guidelines may help to clarify our expectations in this area:

- Hair should be clean, combed and well maintained in a business-like style.
- Male employees should be clean shaven or have neat, well-trimmed beards, mustaches, sideburns or goatees.
- Employees are expected to dress in a business-like manner. Depending on your position, this may require men to wear a suit, sports coat or jacket, slacks and tie; and women to wear suits, pant suits, skirts or dress slacks and blouses, dresses or other appropriate attire. Hemlines should be of an appropriate length for a professional business environment.
- Most offices have adopted Friday as a casual day; however, you should wear your normal business attire if you will be representing the County outside the office on that day. Employees may dress in casual clothing, including jeans, although dress standards still require a neat, clean appearance.
- Unless indicated otherwise, under no circumstances may employees wear shorts, t-shirts, tank-tops, halter or bare-midriff tops, sweatshirts, sweatpants, clothing with offensive wording, torn clothing, clothing with holes in it, leotards, unitards or other revealing, tight-fitting clothing or oversized clothing. All clothing must be clean, neat, and fit properly. Safe, neat, and clean shoes should be worn at all times.

417. USE OF TOBACCO IN THE WORKPLACE

PURPOSE

To comply with applicable health codes (ORS 433.835 – 433.875), and to reasonably accommodate the preference of both smoking and non-smoking employees.

SCOPE

This policy applies to all Klamath County employees.

POLICY

The County respects the individual preferences of smoking and non-smoking employees. When these preferences come in conflict, the County anticipates that the majority of instances will be resolved through a spirit of courtesy and cooperation. The Department Head and Director of Human Resources may be helpful in reaching an accommodation. It is not intended, however, to establish “extra” break periods in order to allow a smoker to smoke.

DEFINITION

“Smoking” means inhaling, exhaling, burning or carrying any lighted smoking equipment for tobacco. Smokeless tobacco is also included in this definition.

PROCEDURE

- ◆ Prohibited Areas. For reasons of safety, public relations or other concerns, smoking is prohibited in all spaces owned or occupied by County departments. In accordance with ORS 433.845, a person may not smoke or carry any lighted smoking instrument within 10 feet of public places, to include entrances; exits, windows that open, or ventilation intakes that serve an enclosed area.
- ◆ Vehicles. Smoking in county vehicles is also prohibited.
- ◆ Visitors. Visitors to any County department are expected to observe smoking and non-smoking area designations.

418. PERSONAL USE OF COUNTY TELEPHONES, COMPUTERS AND ELECTRONIC DEVICES
(Amended Effective 12-01-2012)

PURPOSE

To provide standards, guidelines and clarification in regard to the general use of County telephones, computers, and electronic communication devices.

SCOPE

This policy applies to all Klamath County employees.

References

ORS 244.010, *et seq.*, Oregon Government Standards and Practices Commission (GSPC) Advisory Opinion 98A-1003, Oregon GSPC Advisory Opinion 02A-1002 and Oregon GSPC Advisory Opinion 02A-1008.

POLICY

Telephones

- ◆ Personal telephone calls, both incoming and outgoing, are restricted to essential personal business and should be kept as brief and infrequent as possible.
- ◆ Any necessary personal non-emergency telephone calls should be conducted during break time whenever possible and may be made on regular telephones only.
- ◆ Friends and relatives should be advised not to call during work hours unless there is an emergency.
- ◆ During work time, employees should limit the use of their personal cell phones. Employees should set personal cell phones on the silent ring mode during work hours to avoid disturbing those working around them.
- ◆ Cellular telephones should not be used when a less costly alternative is safe, convenient and readily available.
- ◆ Efficient telephone service is vital to County business and all calls should be answered promptly and courteously.
- ◆ It is a violation of ORS 244.040(1)(a) when a public official uses their public position to benefit personally from public resources that would not otherwise be available but for the holding of the position. Agency cost is not a determining factor; however, there are occasions when public officials may use their employing agency's telephones for personal purposes without such usage being at odds with the law. It is normal practice by both public and private employers to permit employees to use business telephones to talk to family members, make medical appointments, schedule service technicians, confer with a child's school and take care of any of a variety of other matters which can only be accomplished during regular working hours. . (GSPC Advisory Opinion 02A-1008)

Cellular Telephone Allowance Provided as an Employment Benefit to Non-Represented

Employees: Certain non-represented County employees, elected and appointed, should have a cellular telephone allowance. Based on the recommendation of Department Heads, the Board of County Commissioners may designate non-represented employees who will receive an allowance per month of taxable income for the specific purpose of obtaining a personal cellular telephone. There will be three categories established depending on cellular telephone use: Category 1 will be reimbursed \$120.00 per month; Category 2 will be allowed \$75.00 per month; and Category 3 will be allowed \$40.00 per month. These amounts may be adjusted periodically by the Board of County Commissioners based on usage and current rates. A completed Cellular Telephone Allowance Request Form (KCHR #39) must be approved and submitted to the Payroll Manager prior to the employee receiving reimbursement. This cellular telephone would be for County business, but would be a personal telephone and would not be restricted for personal use.

OPERATIONAL SAFETY

- ◆ It is illegal in Oregon for drivers to operate a vehicle while using a handheld cellular telephone or other device for voice, text, email, PDAs or other electronic messaging. Exceptions to this law include use in agriculture, public safety or medical personnel or volunteers.
- ◆ Employees needing to use a cellular telephone, must use the hands free feature, while operating a vehicle on county business and/or during county time.
- ◆ Employees are not permitted to read or respond to emails or text messages while operating a motor vehicle on county business and/or on county time.
- ◆ Employees should plan calls to allow placement of calls either prior to traveling or while on break time.

Computers and Electronic Devices

- ◆ Personal, non-work related use of the County's computer system or other electronic technology devices may be allowable within reasonable limits as long as it is not excessive and does not interfere or conflict with County Policy or with the completion of assignments, duties or working hours and it does not incur any cost to the County. Klamath County reserves the exclusive right to determine whether any use is inappropriate, excessive, and/or violates policy.
- ◆ Each County department may establish written internal policies regarding the extent of and limitations to personal use of the County's computer system by department employees. Departmental policies must be approved by the IT director to verify that no cost will be incurred and that system reliability and security will not be compromised. In addition to compliance with this County Policy, employees shall be duly notified of and shall comply with their Department's rules and regulations on computer use and use of other electronic technology or devices.

Confidentiality: Employees are reminded that conversations over cellular telephones are not confidential and can be monitored by outsiders. Computer systems, other electronic technology and the files and communications associated with such devices are not private and you cannot have an expectation of privacy. (For additional information see Policy No. 511.)

419. MEDIA RELEASES AND STATEMENTS

PURPOSE

To identify who has the authority to release information and/or a statement to the media.

SCOPE

This policy applies to all Klamath County employees.

POLICY

- ◆ Only Department Heads or their designee have the authority to make news releases or statements to the media concerning department matters. Questions concerning other departments shall be directed to the appropriate Department Head or the Board of County Commissioners.

- ◆ No statements shall be made to the media regarding personnel matters, under any circumstances, without prior consultation with the Board of County Commissioners, County Counsel, and the Director of Human Resources.

420. DISCIPLINE GUIDELINES (*Amended Effective 12-01-2012*)

PURPOSE

To set forth general supervisory guidelines for a corrective action process aimed to document and correct undesirable employee behavior.

SCOPE

This policy applies to all Klamath County employees, except non-union employees reporting to an Elected Official and those otherwise covered by a collective bargaining agreement. **Note: This policy does not override an employees 'at-will' status and is subservient to it.**

POLICY

The County seeks to establish and maintain standards of employee conduct and supervisory practices which will, in the interest of the County and its employees, support and promote effective business operations. Such supervisory practices include administering corrective action when employee conduct or performance problems arise. Discipline of County employees may be corrective, progressive and shall be lawful. Discipline is corrective when supervisors work with employees to identify a problem, correct it and restore the employee to a productive employment status. In this situation, however, the employee plays a key role in making the correction. Progressive discipline guidelines normally begin with oral or written warnings and may be later followed by suspension from work, reassignment or demotion, or termination. The County is not required to go through any specific number (or order) of steps. More serious offenses may warrant a suspension, reassignment or demotion, or termination at the first occurrence as determined in the County's sole discretion. Discipline and the procedures followed to impose it shall comply with state and federal law and County policy.

OPTIONS FOR CORRECTIVE ACTION

Supervisors should bring all discipline actions beyond an oral warning to the attention of their Department Head prior to taking any action. Department Heads need to consult with the Director of Human Resources to assure that appropriate procedure has been followed prior to implementation of corrective action. Major elements of this policy generally include:

- ◆ Constructive effort by the supervisor to help employees achieve fully satisfactory standards of conduct and job performance.
- ◆ Correcting employee's shortcomings or negative behavior to the extent required.
- ◆ Notice to employees through communicating this policy that continued or gross violation of employee standards of conduct or unsatisfactory job performance will not be tolerated.
- ◆ Written documentation of disciplinary warnings given and corrective measures taken.
- ◆ Documentation of corrective action will become part of the employee's personnel record.

PROCEDURE

Each supervisor should have a thorough knowledge of all applicable County work rules, policies and procedures, and communicate them to employees through employee meetings, bulletin boards and memoranda. Supervisors should insure that each employee is provided access to an up-to-date copy of all written policies and procedures applicable to the employee's work.

Disciplinary Decisions

- ◆ Supervisors are primarily responsible for discipline decisions. All disciplinary actions more severe than an oral warning must be reviewed with the Department Head and the Director of Human Resources before the discipline is imposed.
- ◆ In determining the appropriate level of discipline to impose, if any, a supervisor should consider these factors: the seriousness of the performance or conduct problem, the employee's prior work record with Klamath County, the employee's response to the problems, and any other aggravating or mitigating circumstances.

- ◆ All discipline should be documented in writing and placed in the effected employee's personnel file. Disciplinary documents will not be removed from an employee's personnel file unless authorized in writing by the Department Head and the Director of Human Resources.

Reasons for Imposing Discipline.

Discipline, up to and including discharge, is appropriate for reasons including the following examples of unacceptable performance and conduct. Reasons for discipline include, but are not limited to:

- Insubordination, inefficiency, incompetence or performance of less than the required duties.
- The use of intoxicants or non-prescribed drugs on the job, or reporting for work under the influence of intoxicants or non-prescribed drugs.
- Habitual or excessive unexcused absence or tardiness, or abuse of sick leave privileges.
- Absence from duty without authorization or failure to notify a supervisor when unable to come to work or report on time.
- Conviction of a felony or misdemeanor when the conviction would impair the employee's effectiveness.
- Violation of safety rules, policies, or procedures.
- Offensive conduct toward the public or fellow employees or conduct unbecoming a Klamath County employee.
- Violation of any County rule, policy or procedure.
- Misuse of County property.
- Dishonesty or theft.
- Fraud in securing employment with Klamath County.

Investigating Performance or Conduct Problems.

A supervisor should investigate all performance or conduct problems before making a decision or recommendation about appropriate discipline. In general, the investigation should include these steps.

- ◆ Conduct a timely and thorough investigation -- get all the facts about the problem as soon as possible. In certain circumstances a suspension pending investigation may be appropriate, after consulting with the Director of Human Resources.
- ◆ Interview all employees involved in private. Do not promise any employee that the information he/she provides will be kept confidential.
- ◆ All employees are expected to cooperate fully in any investigations resulting from possible violation of County policies.
- ◆ Outline the facts and evidence to the employee who is the subject of the investigation and ask the employee to present any facts or evidence in response.
- ◆ Document each component of the investigation. Include the date, time and names of person present for each conversation. Retain the documentation.

Applying Discipline

Discipline may include the following actions: counseling to encourage appropriate behavior, and progressing through an oral warning, written warning, suspension from work, reassignment, demotion or discharge. The County will not go through any specific number (or order) of disciplinary actions. More serious offenses may warrant a suspension, reassignment, demotion or discharge for the first occurrence. Alternate forms of discipline may be used when deemed more appropriate. A supervisor must determine the appropriate level of discipline to impose depending on the circumstances and must be discussed with the Director of Human Resources.

- ◆ **Oral Warning.** An oral warning is a formal, private conversation between a supervisor and an employee aimed at correcting a performance or conduct problem. It is primarily a counseling session and it generally occurs if informal conversations have failed to correct a problem. The goal is to make certain that the employee understands that his or her conduct or performance is creating a problem and to help the employee produce the desired change. A written notation of the oral warning is placed in the employee's personnel file.
- ◆ **Written Warning.** A written warning is appropriate to communicate a disciplinary message in writing, to inform the employee about the need to correct a conduct or performance problem. A written warning should clearly state: the problem and rule violated; the supervisor's performance or conduct expectations; and the consequences that will occur if the employee does not meet those expectations. A copy of the written warning is filed in the employee's personnel file and the ongoing performance is monitored. The written warning should be prepared following a corrective action discussion with the employee. The employee will be given an opportunity to comment in writing and should be asked to sign the warning, acknowledging receipt. Three copies of the warning notice will be distributed as follows: (1) employee; (2) supervisor; and (3) the Human Resources Department for placement in the employee file.
- ◆ **Suspension.** If an employee fails to respond to a written warning in a satisfactory manner, or commits a violation of County policies and procedures that the supervisor reasonably believes to warrant immediate, severe disciplinary action, short of termination, the employee should be advised that he/she is being suspended without pay for a set period of time, generally not more than five (5) working days (suspension for exempt employees will be at least five (5) days), and the reasons as to why this action is being taken should be stated. No suspensions will be imposed without clearing such disciplinary action with the Director of Human Resources. Pre-disciplinary procedures should be followed before a suspension is imposed.
- ◆ **Demotion or Reassignment.** More severe or repeated violation or failure to correct performance or conduct problems may result in a reassignment or demotion if the supervisor determines it is possible for the employee to be retained in the current position. Demotions and/or reassignments normally occur after being duly warned in a warning letter. A demotion or reassignment will not be effective until the Department Head has coordinated with the Director of Human Resources to ensure that all administrative procedures and requirements are met. An employee who is demoted or reassigned to a lower classification may be placed at any step of the range in which the position has been classified. An employee who is demoted or reassigned to a lower classification shall serve at least a six (6) month probationary employment period. If unable to perform the duties of the position, the employee generally shall be discharged. Pre-disciplinary procedures should be followed before an employee is demoted or reassigned for disciplinary reasons.
- ◆ **Discharge.** For infractions management deems to be sufficiently serious or continued failure to respond appropriately to prior corrective action, discharge is appropriate. Discharge will not be effective until the Department Head has coordinated with the Director of Human Resources to ensure that all administrative procedures and requirements are met.

Procedural Guidelines for Suspension, Demotion or Discharge

When a supervisor considers the suspension, demotion or discharge of an employee, the following steps generally should be taken:

- ◆ **Notice of Proposed Discipline.** The supervisor will present the employee with a written notice of proposed discipline, which shall notify the employee of the factual allegations or charges made, the evidence supporting the allegations or charges, citations to any rules violated and the level of discipline being considered. The written notice will also establish a time and place for a pre-disciplinary meeting, at which the employee will have an opportunity to respond to the charges either in writing or in person.
- ◆ **Pre-Disciplinary Meeting.** The purpose of a pre-disciplinary meeting is to give the employee an opportunity to respond to the allegations and information contained in the notice of proposed discipline, before a final disciplinary decision is made. The meeting is an informal conversation. The employee may present his/her own written or oral statement, written statements from others with relevant information, and other documents or physical evidence. The supervisors should listen to information presented by the employee and ask questions to clarify the employee's information. An employee is entitled to have a co-worker present during this meeting; however, this does not include an attorney or other similar representative. Any request by an employee to bring an observer to the meeting must be approved in advance by the Director of Human Resources. Another management employee and/or a representative of the Human Resources Department also should attend the meeting. In disciplinary matters, sufficient objectivity must be retained by higher levels of management to insure a fair review of an employee grievance (if available to the employee). This requirement for objectivity does not mean, however, that higher levels of management should not be fully aware of the disciplinary proceedings. Supervisors and others attending a pre-termination meeting should take thorough notes and retain this documentation.
- ◆ **Imposition of discipline.** The supervisor should review all information and evidence available, including the information presented by the employee during the pre-disciplinary meeting, the work record of the employee, any aggravating or mitigating circumstances, and any other relevant information to determine if discipline is warranted, and if so, what level of discipline is appropriate. The supervisor must confer with the Director of Human Resources when making a final disciplinary decision.
- ◆ **Documentation of a disciplinary decision.** The supervisor will present the discipline decision in writing. The decision must include the following information: A confirmation that the information presented during the pre-disciplinary meeting has been considered; a statement of the decision either to uphold or modify the proposed discipline; and a reference to the employee's right to grieve the decision through the employee grievance or problem solving process (if available to the employee). This disciplinary decision should be hand delivered to the employee, or mailed, certified and return receipt requested.

500. EMPLOYEE COMMUNICATIONS

510. BULLETIN BOARDS

PURPOSE

To provide an effective and open channel of communication between employees and County leadership.

SCOPE

This policy applies to all Klamath County departments, except those otherwise covered by collective bargaining agreements.

POLICY

Important job-related information may be displayed on department bulletin boards. Information should normally be of the following types:

- Legally required posters and notices.
- County standards and rules of conduct.
- Safety rules and related information.
- Management memos and announcements.
- Job vacancy postings.
- Employment or benefits-related materials.

Employees will be responsible for regularly checking and reading department bulletin boards for rules, regulations, information and instructions posted on an on-going basis.

PROCEDURE

Information posted on bulletin boards must be approved in advance by the Department Head or his/her designee.

Each department will be responsible for maintaining the orderly appearance of their bulletin boards which includes the posting of new information and the removing of outdated material.

511. COMPUTER SYSTEMS, PASSWORDS, E-MAIL, INTERNET, AND ELECTRONIC COMMUNICATION DEVICES - ACCEPTABLE USE

COMPUTER SYSTEMS, E-MAIL & INTERNET

PURPOSE

The purpose of this Policy is to establish guidelines and standards for proper use of the County's computer systems and County owned, leased or controlled computers and other electronic technology or devices used by employees in the operation of County departments or while performing assigned duties or conducting County business.

DEFINITIONS

"Computers" and "computer systems" includes, but is not limited to, computers and all computer components, such as computer processing units and contents; hardware and drives; laptop computers; computer screens and keyboards; software programs; networks, cables or wires; switches; printers; scanners; and/or speakers.

"Other electronic technology or devices" includes, but is not limited to, electronic mail (e-mail); Internet/Intranet; telephones including voice mail; cellular phones; facsimile (fax) machines; County web page(s); diskettes; security, storage and/or back-up media; video conferencing; electronic subscription services; electronic documents; personal data assistants (PDAs); pagers; or other hard-wired or wireless communication devices, including dial-in access to the County's computer system from off-site locations.

SCOPE

- ◆ This Policy applies to all County employees. Any reference in this Policy to "employee(s)" is intended to include all employees, contractors, temporary workers, volunteers and others that operate organization-owned computers and/or access county-provided Internet services and electronic mail systems.
- ◆ All use of the organization's desktop computers, notebook PCs, servers, Internet communications and electronic mail systems must conform to the guidelines presented in this policy.
- ◆ Unauthorized use by non-employees is strictly prohibited. The Department Head, or his/her designee, may authorize the use of the County's computer system or other electronic technology or devices by a non-employee who has a legitimate County business purpose for such use, such as work experience placements, trainees or interns, vendors, independent contractors, or volunteers. Non-employees must be authorized to use such County systems or equipment and must be advised of their responsibility to follow the standards contained in this Policy and any other applicable County or department policies, procedures or regulations.

POLICY

The County's computer system and equipment and all County owned, leased, or controlled computers and electronic technology, equipment or devices are the sole property of the County. This shall include computer or other electronic technology equipment or devices loaned to the County from another public agency, a grantor, or a private agency. The County retains the right, at its sole discretion, to select, maintain, replace, upgrade, assign, or authorize or rescind authorization for use of County computers, the computer system, and/or electronic technology and devices. It is important that employees give neither the appearance nor reality of inappropriate use.

Privacy and Monitoring

- ◆ Employee communications on the County's computer systems are not private, and employees should never have an expectation that their messages, files, documents or computer use is or will be kept private.
- ◆ Employees are hereby made aware that any file, document or record, including communications through computers or other electronic technology or devices, may be considered to be public record, and therefore subject to disclosure under applicable state and/or federal laws.
- ◆ The County reserves the right to monitor employee usage of the computer system or other electronic technology or devices to ensure proper working order, appropriate and authorized use by employees or non-employees, the security of County data, or to retrieve the contents of any employee communications or other transmissions or use of the system. The County reserves the right to access and inspect any or all usage, including, but not limited to, logs, files, images, records, transactions, data, accounts, invoices or statements, including archived or deleted material of present or former employees, without the users' consent for any purpose related to maintaining the security and integrity of the computer system or for any relevant purpose related to County business.

Prohibited Conduct

- ◆ Unauthorized use by employees of a County computer or other electronic technology device is strictly prohibited. Employees shall not make or attempt to make unauthorized use of any County computer, computer systems, or other electronic technology or device(s). It is recognized that certain employees, such as janitorial staff, maintenance workers or information technology employees, may have access to County buildings or offices before, during or after regular working hours in the course of their duties or assignments. However, these employees shall maintain the integrity, confidentiality and security of all areas in which they may be assigned or have access to, and shall not use County computers, the computer systems, or other electronic technology and devices without authorization.

- ◆ The County's computer systems shall not be used to solicit others for personal or commercial ventures or gain, or political causes, campaigns or issues.
- ◆ The County strives to maintain a workplace free of harassment. Therefore, the County expressly prohibits the use of computers, computer systems, or other electronic technology or devices in ways that are inappropriate, unauthorized, disruptive, illegal, and/or offensive to others. For example, accessing, displaying, transmitting, downloading or printing sexually explicit images, messages, web sites, jokes or cartoons is strictly prohibited. Other such examples of misuse may include, but are not limited to, use of foul or demeaning language, threats, disparaging or insulting comments, personal or ethnic slurs, racial comments, off-color or offensive jokes or images, or anything that may reasonably be construed as harassing, intimidating, offensive, or retaliatory.
- ◆ The illegal or unauthorized installation or duplication of software and its related documentation is strictly prohibited. The County purchases and licenses the use of various computer software for County business purposes, and does not own the copyright to this software or its related documentation. Unless authorized by the software developer, the County and its employees do not have the right to reproduce such software for use on more than one computer. Accordingly, employees may only use software that is approved for use by the Information Technology (IT) Department and authorize by the department head.
- ◆ The unauthorized use, installation, copying or distribution of copyrighted, trademarked, or patented material on the County's computer system or other electronic technology or devices is strictly prohibited. As a general rule, if an employee has not obtained written IT Department authorization for its use, it must not be installed or downloaded on a County computer, the County's computer systems or other electronic technology or devices.
- ◆ Employees shall not remove or take any County property from County premises for personal use or gain, including County computers or equipment or other electronic technology or devices. Employees may be authorized to transport or move County computers, computer equipment, or other electronic technology or devices for County business only. Authorization must be received from the Department Head or his/her designee prior to transporting or moving such equipment or devices.
- ◆ Personal, non-work related use of the County's computer system or other electronic technology devices may be allowable within reasonable limits as long as it does not interfere or conflict with County Policy or with the completion of assignments, duties or working hours and is does not incur any cost to the County.
- ◆ Each County department may establish written internal policies regarding the extent of and limitations to personal use of the County's computer system by department employees. Departmental policies must be approved by the IT director to verify that no cost will be incurred and that system reliability and security will not be compromised. In addition to compliance with this County Policy, employees shall be duly notified of and shall comply with their Department's rules and regulations on computer use and use of other electronic technology or devices.

Requirement to Adhere to Outside Agency Conditions and Agreements

Klamath County may, at its sole discretion, contract with outside agencies or vendors for services related to the operation of the County's computer systems, Internet/Intranet access, or other electronic technology or devices. When required by outside agencies or vendors, employees must abide by all legitimate conditions, rules and standards of the outside agency or vendor, and must sign and comply with provisions of any County-authorized Acceptable Use Agreements in addition to this Policy.

Confidentiality of County Files, Records and Data

Employees shall maintain the security and confidentiality of information, data, files and/or records contained in or generated by the County's computer systems or other electronic technology equipment or devices. It is recognized that in the normal course of work employees may have

access to confidential information, legal documents, medical records, or other information or data about County business, members of the public, or other employees. It is the responsibility of all employees to maintain confidentiality of information obtained directly or indirectly through County employment. Employees shall not divulge or disclose to unauthorized parties confidential information available to them through the direct or indirect course of their assigned duties.

Employee use of the County's computer systems are to be conducted on a "need to know" or "need to access" basis which is credible and related to County business and/or assigned duties. Employees shall not obtain, attempt to obtain or share information, files, records or data from the County's computer system which is unauthorized or for purposes which may be considered invasion of privacy. Employees shall not use or disclose confidential information for personal gain or for private use unrelated to County business, either for themselves or for others. Each County Department may establish specific internal policies regarding confidentiality of material and information (HIPAA, etc.), and may require that employees be advised of and sign confidentiality agreements.

Consequences of Violation of County Policy

- ◆ Employees who violate the County's Computer and Electronic Technology Usage Policy may be subject to disciplinary action, up to and including termination of employment. The County retains the right to remove or restrict employee access to the County's computers, computer system, or other electronic device(s) at any time for any reason at its sole discretion, including removal of access to the system or the Internet/Intranet.
- ◆ Any unauthorized access, attempted access, or unauthorized or illegal use of any computing and/or network system may be a violation of Oregon Law and/or other applicable local or federal laws, and may be subject to criminal prosecution.

PROCEDURE

Supervisors with knowledge of violations should contact their department head. Department heads may contact the IT Department and the Director of Human Resources for assistance. Department heads may request reports from the IT Department to verify improper usage. The disciplinary procedures outlined in Section 420 of this manual will be available to department heads, Human Resources, and the BOCC to address violations. Employees are notified that violations may lead to disciplinary action up to termination of employment.

Computer Etiquette and Proper Use Standards

All computer and electronic technology users are expected to abide by the generally accepted rules of computer and business etiquette. These include, but are not limited to, the following:

- ◆ Computer systems, other electronic technology and the files and communications associated with such devices ARE NOT PRIVATE and YOU CANNOT HAVE AN EXPECTATION OF PRIVACY.
- ◆ Be polite and professional; do not be rude, unprofessional, derogatory or abusive in your messages or communications with others.
- ◆ Use appropriate language. Do not swear or use vulgarities or other inappropriate language or symbols.
- ◆ Do not inappropriately or unnecessarily reveal personal information, such as home addresses or phone numbers or e-mail addresses or passwords of yourself or others.
- ◆ Do not use the computer or computer network in such a way that you would disrupt the use of the network by other users. Broadcast e-mails sent to all employees or large groups of employees or users must be reviewed in advance and must be pre-authorized by your Department Head.

- ◆ Security of the County's computer system is a high priority, especially when the system involves so many users. Users must **never** allow others to use their password.
- ◆ Do not attempt to log onto the County's computer systems or network as a system administrator, unless authorized to do so.
- ◆ At all times, follow established procedures for shutting down your computer at the end of the workday and for properly logging on to or logging out of the computer or the network or specific software programs.

Examples of Prohibited Conduct

Below are some examples of conduct involving the use of the County's computers or other electronic technology or devices which are prohibited. These include, but are not limited to, the following:

- ◆ Sending an anonymous e-mail or other message, or misrepresenting any circumstances of an employee's true identity.
- ◆ Sending or posting a discriminatory, harassing, or threatening message or image.
- ◆ Sending or posting a message that defames or slanders an individual or the County.
- ◆ Sending or posting chain letters, solicitations, or advertisements not related to County business.
- ◆ Using the system or equipment to engage in any illegal activity, such as drug sales; lotteries; betting, gambling, or gaming; or advocating illegal acts.
- ◆ Using the system or equipment to engage in inappropriate, non-work related activity, such as on-line auctions, contests or surveys, or chat rooms.
- ◆ Using the system for personal or unauthorized transactions that may incur a cost to the County.
- ◆ Using or disclosing another employee's code or password without authorization.
- ◆ Copying or downloading software or electronic files without permission, including music files, computer "games", screen savers, or "burning" CDs or DVDs.
- ◆ Violating copyright law or failure to observe licensing agreements.
- ◆ Intentionally transmitting a computer virus or "worm" or introducing it into the County's system.
- ◆ Participating in the accessing, viewing or exchange of pornography or sexually suggestive or obscene material at any County facility and/or using any County equipment.
- ◆ Knowingly or recklessly performing an act which may destroy, damage, alter, subvert, erase, disable or interfere with the normal operation of the County's computers, computer data or files, terminals, peripherals or the network.
- ◆ Attempting to circumvent data protection schemes or uncover security loopholes.
- ◆ Deliberately or willfully wasting or misusing county computing or technology resources for personal use or gain, including cell phones, fax machines, printers, ink cartridges, toner, paper, or other supplies.

- ◆ Attempting to monitor or tamper with another user's electronic communications, or reading, copying, changing, or deleting another user's files or software without authorization.
- ◆ Using the system for political lobbying or campaigning, personal or financial gain, or fraud.
- ◆ Logging on to, accessing, or using any County computer or other electronic technology or devices without authorization.

EMPLOYEE ACKNOWLEDGMENT

I have received a copy of the Klamath County Computer and Electronic Technology Usage Policy, including any appropriate attachments. It has been reviewed with me, and I have had an opportunity to discuss the Policy and its requirements with a supervisor or manager. I understand that I will be held responsible for knowledge of the contents of this Policy, and I further understand that I must comply with the Policy and its provisions.

I understand that violation of the County's Computer and Electronic Technology Usage Policy may result in restrictions to or revocation of my access privileges to the County's computers, computer system, or other electronic device(s), and may result in disciplinary action, up to and including termination of employment.

I further understand that a violation may constitute a criminal offense and may result in investigation and/or prosecution by local, state or federal law enforcement agencies.

My signature below indicates that I have read the above "Employee Acknowledgment" statements and that I have received a copy of the County's policy titled, "Computer and Electronic Technology Usage Policy". I understand that it is my responsibility to read the entire Policy and any attachments and to contact my Supervisor or Department Head if I have any questions regarding the Policy or if I do not understand its requirements.

Employee Signature	Manager Signature
Employee Name	Manager Name
Employee Title	Manager Title
Date	Date
Employee Department/Location	Manager Department/Location

Disclaimer: This policy is not a substitute for legal advice. If you have legal questions related to this policy, see an attorney.

PASSWORD POLICY

An organizations' greatest security vulnerabilities lie in the strength of their passwords. Simple or shared passwords are ineffective and aid hackers and others in their illicit attempts to access the organization's sensitive, proprietary and confidential data. Protecting the county's computers, systems, data and communications from unauthorized access is of paramount importance; strong passwords play a critical role in the process.

PURPOSE

This policy's purpose is to ensure every employee, contractor, temporary worker and volunteer understands, and agrees to abide by, guidelines for creating, managing and maintaining passwords.

SCOPE

Klamath County's Password Policy applies to all employees, contractors, temporary workers, volunteers and others that operate county-provided computers, access county-provided Internet services or access county-provided electronic mail services. All use of the county's user accounts, desktop computers, notebook PCs, servers, Internet services and electronic communications must conform to the guidelines presented in this policy.

Password Management. Passwords for all systems are never to be revealed to anyone else and are subject to the following rules:

- ◆ No passwords are to be spoken, written, e-mailed, hinted at, shared or otherwise made known to anyone other than the user involved.
- ◆ No passwords are to be shared in order to "cover" for another individual who is out of the office or otherwise indisposed. Instead, contact the information technology department for a temporary account and/or password.
- ◆ Passwords should never be written on paper nor written and concealed near a system.
- ◆ All computers and servers should use the screen saver feature and require the user account and password to be entered to regain access when the system is left idle for any period longer than ten (10) minutes.
- ◆ All passwords must be changed every 90 days.
- ◆ Passwords may never be re-used.

Password Complexity. Passwords for all end user systems must meet the following criteria:

- ◆ Passwords must be at least seven characters in length.
- ◆ Passwords must contain both letters and numerals and include both capital and lowercase letters.
- ◆ Passwords should include symbols: i.e. !, @, #, \$, %, ^, &, *,).
- ◆ Passwords must not include any portion of your name, address, date of birth, Social Security Number, username, nickname, family name, pet name, sports team name or word that appears in a dictionary or any such word spelled backward.

Violations and Penalties

Violations of the Password Policy could result in disciplinary action leading up to and including termination of employment and civil and/or criminal prosecution under federal and/or state laws.

EMPLOYEE ACKNOWLEDGMENT

I have received a copy of the Klamath County Password Policy, including any appropriate attachments. It has been reviewed with me and I have had an opportunity to discuss the Policy and its requirements with a supervisor or manager. I understand that I will be held responsible for knowledge of the contents of this Policy, and I further understand that I must comply with the Policy and its provisions.

I understand that violation of the County's Password Policy may result in restrictions to or revocation of my access privileges to the County's computers, computer system, or other electronic device(s), and may result in disciplinary action, up to and including termination of employment.

I further understand that a violation may constitute a criminal offense and may result in investigation and/or prosecution by local, state or federal law enforcement agencies.

My signature below indicates that I have read the above "Employee Acknowledgment" statements and that I have received a copy of the County's policy titled, "Password Policy". I understand that it is my responsibility to read the entire Policy and any attachments and to contact my Supervisor or Department Head if I have any questions regarding the Policy or if I do not understand its requirements.

Employee Signature	Manager Signature
Employee Name	Manager Name
Employee Title	Manager Title
Date	Date
Employee Department/Location	Manager Department/Location

Disclaimer: This policy is not a substitute for legal advice. If you have legal questions related to this policy, see an attorney.

ELECTRONIC COMMUNICATION DEVICES

PURPOSE

To control costs, secure organization data and protect mobile devices from theft. Cellular telephones and personal digital assistants (PDAs) – such as Blackberry, Smartphone and Treo devices – enable fast communications, remote wireless network connectivity and more productive mobile employees. However, such devices add significant operating expenses and create additional security concerns for the organization. As such, the organization maintains and enforces this Electronic Communication Devices Policy to help maximize security while also managing costs.

SCOPE

Every elected official, manager, employee, contractor, temporary worker, authorized agent and volunteer is subject to the terms of the Electronic Communication Devices Policy.

DEFINITION(S)

“Electronic Communication Devices” means cellular telephones and personal digital assistants (PDAs), such as Blackberry, Smartphone and Treo devices, which enable fast communications and remote wireless network connectivity.

POLICY

Klamath County may provide cellular telephones (complete with PDA features and monthly voice and data service) at no cost to the employee, or the employee may receive a monthly stipend (with Department Head and Budget Officer approval) to help defray the expense of using ones personal mobile device for county business.

The Information Technology (IT) Department is only responsible for identifying compatible PDA platforms, assisting with equipment purchasing and supporting organization-provided cellular telephones and authorized PDAs. The IT Department is not responsible for determining employee eligibility or allocating funds to pay for cellular telephones and PDAs, accessories and/or service fees; the requesting manager must allocate funds from his/her department's operating budget to cover costs arising from the cellular telephone/PDA request.

County-provided cellular telephones and PDAs are only to be used for fulfilling business responsibilities. No county-provided cellular telephone and PDA devices are to be used for personal reasons; employees are prohibited from incurring any fees or charges as a result of personal use of organization-provided cellular telephone and/or PDAs and subsequently billing those fees and charges to the organization. If cellular telephone, PDA, accessory and/or service fees or charges result from personal use of county-provided equipment, the employee is responsible for making payment for those fees and charges and any related billing costs.

Employees are prohibited from installing unapproved and unauthorized software on county-provided cellular telephones and PDAs. Employees shall refrain from downloading additional software and services, including distinctive ring tones, games and other messaging services, to organization-provided cellular telephones and PDAs.

No employee may connect, dock or otherwise synchronize any unapproved cellular telephone or PDA, whether owned personally by the employee or provided by the county, with any county computer, laptop, server, system or network, without the prior written consent of the Information Technology Director.

Employees assigned county-provided cellular telephones and PDAs are responsible for the security of those devices. Employees are to keep the devices on their person at all times when traveling. Employees are responsible for replacing lost or stolen cellular telephones and PDAs; all county-provided cellular telephones, PDAs and accessories remain the property of Klamath County.

No sensitive, proprietary or confidential information is to be stored on cellular telephones and PDAs at any time. In the event a county-provided cellular telephone or PDA is lost, stolen or misplaced, the Information Technology department MUST be notified immediately (regardless of time of day) so that appropriate steps can be taken to remotely trigger the timely deletion of all contact and calendar information contained on the cellular telephone/PDA.

Violations and Penalties

Any violation of the Electronic Communication Devices Policy must be immediately reported to the Information Technology department.

Violating the Electronic Communication Devices Policy, or any of its tenets, could result in disciplinary action leading up to and including termination of employment and civil and/or criminal prosecution under local, state and federal laws.

ACKNOWLEDGMENT OF ELECTRONIC COMMUNICATION DEVICES POLICY

This form is used to acknowledge receipt of, and compliance with, the Electronic Communication Devices Policy, also known as the Cell Phone & PDA Policy. Your signature attests that you agree to the following terms:

- ◆ I have received and read a copy of the Electronic Communication Devices Policy and understand and agree to the same;
- ◆ I understand and agree that I will not use any organization-provided cellular telephone or PDA for any activities other than those necessary for fulfilling the organization's business activities;
- ◆ I understand and agree that I will not incur any costs or charges resulting from personal use of organization-provided cellular telephones and/or PDAs without reimbursing the organization for those costs;
- ◆ I understand and agree that no cellular telephones and/or PDAs are to be connected to organization-provided computers, laptops, servers, systems or networks without the prior written authorization of the Information Technology department manager;
- ◆ I understand and agree that no sensitive, proprietary or confidential data is to be stored on cellular telephones and/or PDA at any time;
- ◆ I understand and agree that the security and replacement of any organization-provided cellular telephone and/or PDA awarded to me becomes my responsibility and that organization-provided cellular telephones and PDAs remain the property of the organization;
- ◆ I understand and agree that any violation of the Electronic Communication Devices Policy could result in termination of my employment and civil and criminal penalties.

Employee Signature	Manager Signature
Employee Name	Manager Name
Employee Title	Manager Title
Date	Date
Employee Department/Location	Manager Department/Location

512. SUGGESTIONS FOR IMPROVEMENT & INNOVATIVE IDEAS

PURPOSE

To encourage employees to suggest ways to improve the quality or efficiency of Klamath County Government.

SCOPE

This policy applies to all Klamath County employees.

POLICY

The County encourages employees to suggest methods to improve the quality or efficiency of County services. Employees may submit their suggestions to their supervisors or directly to the Board of County Commissioners in writing. The suggestions should be detailed so that the system or procedure can be properly and adequately evaluated. This is not a forum for personnel or employment-related issues. Such issues will not be addressed and will be referred to the Director of Human Resources and/or Department Head.

513. GRIEVANCE / PROBLEM SOLVING PROCEDURE

PURPOSE

To provide non-union employees with a process for resolving issues or concerns in a prompt and consistent manner.

SCOPE

This policy applies to all Klamath County employees, except non-union employees reporting to an Elected Official and those otherwise covered by a collective bargaining agreement. **Note: This policy does not override an employees 'at-will' status and is subservient to it.**

POLICY/PROCEDURE

It is Klamath County's policy to provide non-union employees covered by this policy (who do not otherwise have access to a grievance procedure) with an orderly method of submitting and resolving complaints about their employment with Klamath County. This process is designed to insure that County policies and procedures are administered fairly and uniformly, and the County's legal obligations to its employees are met. It does not eliminate an employees "at-will" status. Rather, the purpose of this procedure is to secure, at the level closest to the employee, mutually acceptable solutions to employee concerns. For the purpose of this procedure, a grievance means a dispute, disagreement, or conflict about a work situation; or a dispute about the meaning or interpretation of a particular policy or procedure; or about an alleged violation of policy or procedure. As used in this procedure, days mean calendar days, excluding weekends and holidays. Deadlines may be extended at the County's discretion.

Step One: A non-union employee should discuss concerns with his/her supervisor and request resolution under step one of the grievance process. Issues of concern may include, but are not limited to, the following:

- The interpretation or application of a County policy or rule,
- Involvement in a circumstance in which the employee feels unfair or improper treatment by the County or by the employee's supervisor or co-worker.
- Within five (5) days of the event prompting the grievance, the employee should attempt to informally resolve the issue with his/her supervisor. If an informal meeting does not resolve the issue the employee, within the same five (5) day time period, should submit a written grievance to his/her supervisor. The written grievance must include a statement of the issue and relevant facts; the rule, policy or procedure questioned or violated; and the remedy sought. The supervisor should then respond to the employee in writing within three (3) days.

Step Two: If the issue remains unresolved, the employee may submit the grievance to his/her Department Head within three (3) days of the receipt of the supervisor's response. (*Note: if the employee's immediate supervisor is the Department Head, the employee may move the grievance directly to Step Three.*) The Department Head or designee should meet with the employee and his/her immediate supervisor within three (3) days of the receipt of the grievance. The Department Head should respond to the grievance in writing within three (3) days of the meeting.

Step Three: If the employee does not feel that the Department Head's response is satisfactory the employee may present the grievance, in writing, along with a copy of the supervisor's and Department Head's reply to the Director of Human Resources within three (3) days of receiving the response. The Director of Human Resources will respond in writing to the employee within three (3) days of receipt of the employee's grievance.

Step Four. If the employee does not feel that the Director of Human Resource's response is satisfactory, the employee may file an appeal to the Board of County Commissioners and the appropriate individual(s) also involved. This should be arranged through the Human Resources Department. The Board of County Commissioners reserves the exclusive right to determine what the facts are, whether discipline is warranted, and what penalty should be imposed. The Board's decision will be considered final and binding.

Note: In the case of an involuntary termination of employment, the appeal of the termination should be filed directly with the Human Resources Department. Upon receipt, the Board of County Commissioners, under advisement by the Human Resources Department and County Counsel, will conduct one or more of the following, at its discretion:

- a review and/or hearing with one, two or three of the members of the Board of Commissioners
- a review and/or hearing with a Hearings Officer and/or panel selected by the County
- The employee may be represented during this hearing by an individual of his/her choice during the above listed forums. Regardless of the outcome, the decision reached during this step of the Grievance/Problem Solving process will be considered final and binding.

Note: Occasionally, an employee's complaint involves his/her supervisor. Employees may discuss complaints with the next higher level of management within their department to avoid an awkward situation. As an alternative, the employee may also discuss the concern at any time with the Director of Human Resources. An employee may also ask the Director of Human Resources, another County employee or another member of the County's supervisory staff to be present at any step of the grievance and problem solving procedure process.

Employees who have complaints of alleged harassment or discrimination should follow the procedures in the County non-harassment policy (see Policy No. 412).

514. ANIMAL POLICY

PURPOSE

To establish the County's policy prohibiting animals in the work place.

SCOPE

This policy applies to all employees and Departments of Klamath County.

Animal handlers with the Sheriff's Office, Search and Rescue, and designated Service Animals for people with disabilities are excluded from this policy.

Organized activities involving animals at the Fairgrounds and other County owned property by civic organizations or members of the public is also excluded from this policy.

POLICY

Klamath County has an obligation to its employees and the public to ensure a safe and healthy working environment. We need to eliminate all chances of any liability to employees or the public when we have animals in the work place.

To be respectful to all employees and members of the public, animals will not be permitted in the work place.

The Board of County Commissioners may grant an exception to this policy.

600. TRAINING AND DEVELOPMENT

610. EMPLOYEE PERFORMANCE EVALUATION

PURPOSE

To provide a process by which the job performance of each employee is appraised for purposes of professional development, merit compensation action and/or performance counseling or correction.

SCOPE

This policy applies to performance evaluation of regular and probationary period employees.

POLICY

The employee performance evaluation process will be managed to accomplish the following objectives:

- ◆ To enhance individual employee performance and ensure effective and efficient business operations.
- ◆ To summarize both formal and informal performance discussions held with employees throughout the review period.
- ◆ To document performance areas in which employees are meeting expectations and to identify opportunities for improvement.
- ◆ To establish performance goals and set action plans to correct performance shortcomings.

PROCEDURE

Each supervisor is responsible for setting and communicating clear performance standards for his/her employees throughout the review period. Part of this process includes the observing, documenting, and discussing of his/her employees both the positive and negative performance aspects. On a regular basis each supervisor is also responsible for conducting formal performance evaluations on each subordinate employee summarizing past discussions and setting performance goals.

- ◆ Timing. The Human Resources Department maintains a system to assist supervisors in the timely completion of performance evaluations. Generally employees are evaluated as follows:
 - Regular-status full-time employees will receive an annual performance evaluation on their employment anniversary date; more frequent evaluations may be conducted at any time at the discretion of the Department Head. *(Note: Regular-status half and part-time employees may receive an evaluation, but do not advance a 'step', if applicable, until their completion of 1950 hours of worked service.)*
 - Newly-hired employees shall be evaluated at anytime throughout their probationary period (See Policy No. 025, Employee Probationary/Introductory Employment Period) and then annually thereafter on their employment anniversary date.
- ◆ Performance Evaluation Form. The official County Performance Evaluation form is to be used by all departments. Additional pages for comments authored by either the employee or the evaluator are welcomed as attachments to the official evaluation form.
- ◆ Performance Evaluation Discussion. Supervisors should meet with the evaluated employee regarding his/her performance evaluation. The discussion should be held at a prearranged

time in a location free from interruptions. The content of an employee performance evaluation is not a grievable item.

- ◆ Management Approval. In addition to the supervisor's signature, the Department Head must review and approve the evaluation prior to the employee's performance meeting.
- ◆ Employee Signature. Employees are asked to provide comment on the evaluation and acknowledge it by signing the form. He/she should be provided with a copy of the signed evaluation form and all attachments. The original should be forwarded to Human Resources for inclusion in the employee's file. If the employee declines to sign the form, he/she should be encouraged to discuss any issues and provide comment on the reviews content. A supervisor may indicate an employee's decision to not sign the review by indicating "employee declined to sign" on the signature line along with his/her initials and the date. The supervisor should advise his/her Department Head of any such situation.

611. PROMOTIONS

PURPOSE

To support the basic organization-building process for promoting qualified employees to positions of greater responsibility and recognition.

SCOPE

This policy applies to all Klamath County employees except those otherwise covered by collective bargaining agreements.

POLICY

- ◆ When a position vacancy occurs, opportunities to promote from within the department may be explored, consistent with the goal of filling positions with the most capable individual available.
- ◆ Employee experience, knowledge, skills, abilities, performance appraisals and career counseling records will provide the primary input to the internal selection process. When these factors are relatively equal, as determined by the Human Resources Department, for two or more employees, seniority may be considered as a decisive factor.
- ◆ External recruiting sources are often used simultaneously with an internal search.
- ◆ Receipt of a promotion does not constitute a commitment for continued employment in a new position with the County for any specific time, nor is there a guarantee that an employee will be able to return to his/her former position if he/she is unsuccessful in the new position.
- ◆ Except those otherwise covered by a collective bargaining agreement, promoted employees shall be placed at the first step of the new salary range that is closest to a 5% salary increase and the employee's anniversary date will change.

612. JOB POSTING

PURPOSE

To provide a system by which employees may investigate, apply and become candidates for job openings on an equal basis with outside applicants.

SCOPE

This policy applies to all Klamath County departments/positions except those otherwise covered by collective bargaining agreements.

POLICY

The County supports the practice of promoting from within when practicable. However, it is the employee who has the primary responsibility for their own career growth and development. As a general guideline, Klamath County posts all position vacancies whenever recruitment outside of the department is considered.

PROCEDURE

- ◆ When a vacancy occurs, the appropriate supervisor should submit an approved Employment Requisition Form to the Human Resources Department (see Policy No. 020, Recruitment and Selection). The completed form includes all budget and job-related requirements necessary for Human Resources to prepare the job announcement and properly screen applicant applications.
- ◆ The Human Resources Department will then prepare a job announcement listing for the position(s) and will distribute the document to all County departments. Current employees may apply for any posted position by submitting a Klamath County Employment Application to the Human Resources Department. Resumes will be accepted as attachments to

applications and, in the case of some positions, may serve as a substitute. In cases of a limited internal-only recruitment, applications will be accepted from current County employees only.

- ◆ When a current County employee is selected to fill a posted vacancy, the two departments involved will confer and agree on a suitable transfer date. Such transfers are expected to occur within one to three weeks from date of job acceptance.
- ◆ Applications will be kept on file for 30 days for consideration in the recruitment of similar positions.

700. SAFETY AND SECURITY

710. SAFETY POLICY

PURPOSE

To promote and encourage safety and security awareness throughout Klamath County; To provide for a frequent and on-going review of safe work practices; To set clear standards for employees and supervisory staff members on safety program expectations and operations.

SCOPE

This policy applies to all employees and departments of Klamath County.

POLICY

- ◆ **Safety as a Priority:** The Klamath County Board of Commissioners and Human Resources & Risk Management Department believe that safe working conditions for all employees can be attained through the use of safety equipment, proper instruction or training, frequent review of safe work practices, and adequate supervision.
- ◆ **Employee Safety Committee:** Klamath County is required by law to have an active Employee Safety Committee. The Employee Safety Committee membership is to consist of at least one representative from each County department. The purpose of the Committee includes, but is not limited to, the review of safety issues, the performance of department safety inspections, and to review and implement recommendations regarding safe working conditions within Klamath County.
- ◆ **Safety, Who's Job Is It?** The responsibility for employee safety within Klamath County rests with all County employees, including supervisors, safety committee representatives, department heads and elected officials. This responsibility includes, but is not limited to:

Development and maintenance of safe working conditions and practices: All County employees are directed to participate in the County's safety program by monitoring work practices and conditions for improvement. In addition, employees may be required to attend safety training programs and demonstrate continually safe work practices. All arduous or unsafe work conditions and/or practices must be reported to a supervisor or risk management representative immediately. Failure to follow safe work practices or demonstrate a commitment to safety may result in corrective or disciplinary action.

All supervisory staff, including department heads, are responsible for the following: (1) ensure that every employee is instructed in safe work practices prior to the assignment of job duties; (2) maintain a site-specific hazard communication program and associated training for all employees; and (3) eliminate and/or report all unsafe working conditions and on-the-job injuries immediately, no matter how minor the incident.

Expectation of employees to work safely: All employees of Klamath County are required to comply with all safety policies and practices. Accidents that result due to employee negligence or failure to follow established safety standards or rules shall be subject to disciplinary action, up to and including termination of employment.

Safety Tip: Even when using a cellular phone with a hands-free device in the car, always pull off of the road to a safe area and complete your conversation. Many vehicle accidents occur when drivers are distracted while using cellular phones.

711. ACCIDENT & INJURY REPORTING (Amended Effective 02-25-2014)

PURPOSE

To protect the safety and health of all Klamath County employees and to comply with applicable federal and state laws.

SCOPE

This policy applies to all employees and departments of Klamath County.

POLICY

Job-related accidents, injuries and illnesses, regardless of their severity, must be reported immediately to a supervisor, department head or the Human Resources & Risk Management Department. This will allow Klamath County to provide a prompt and trained evaluation, necessary medical attention, and ensure cost control of Workers' Compensation and liability expenses.

PROCEDURE

◆ **Accident Prevention as a First Priority**

Safety is everyone's responsibility. Employees should report any unsafe conditions or circumstances to their supervisor, department head, safety committee representative or risk management representative with the goal of preventing accidents. These reports can be made in person, via the County's website at www.klamathcounty.org, or confidentially by completing a Record of Hazard Observed form (KCHR #36).

◆ **Timely Reporting and Investigation of all Accidents**

Job-related injuries or illnesses must be reported to the Human Resources & Risk Management Department within 48 hours of their occurrence. Accidents resulting in hospitalization or death, must be reported immediately to (541) 883-4296 or 281-8137.

Any employee who is injured or becomes ill due to work-related circumstances should report the incident to their supervisor or department head within 48 hours of the incident. The required paperwork includes a *Klamath County Injury Report Form (KCHR #8)*. A copy of this form is included in the forms section of this policy manual and is also available on the County's website at www.klamathcounty.org. No matter how simple or minor an employee injury may be, every event should be documented on this form for both the employee's protection and for the County's record keeping.

If medical care other than basic first aid is provided (i.e. hospitalization, emergency room, physician's clinic or urgent care center), then both a *Klamath County Injury Report Form (KCHR #8)* and a *State of Oregon Workers' Compensation Claim Form 801* are required (Form 801 is available from the Human Resources & Risk Management Department or on the County's website at www.klamathcounty.org). These forms should be forwarded to Human Resources & Risk Management within 48 hours of the incident.

Any hospitalization or death must be reported to the Director of Human Resources & Risk Management, or his/her designee, immediately in order to comply with both federal and state Occupational Safety & Health Act (OSHA) standards. OSHA must be notified within 8 hours of a job fatality or catastrophe and within 24 hours of an accident requiring overnight hospitalization. In the event the hospitalization or death occurs after normal office hours or during a weekend or holiday period, the following individuals should be notified in the order listed below:

First Contact: Risk Manager
Home/Cellular: (541) 281-8137

Second Contact: Director of Human Resources & Risk Management
Home: (541) 545-1716
Cellular: (541) 892-5719

Third Contact: Human Resources Manager
Home/Cellular: (541) 274-0082

Fourth Contact: Oregon OSHA
Telephone number: 800-922-2689 or 800-452-0311

◆ **Time Loss and Medical Visits**

Time Loss Payments. When an employee is off work due to an injury or accident and they qualify for time loss payments, the employee will not be compensated by the County any leave time. The time loss payments will be made by our Workers' Compensation Insurer directly to the employee for the employee's lost wages.

Medical Visits. The employee will be compensated for their work hours by the County on the first day of their injury. Once an employee is released back to work time loss payments will cease. Time off for all follow-up medical appointments are the employee's responsibility and the employee may use sick leave or other accrued leave if they cannot make other arrangements with their supervisor.

◆ **Benefits**

Employees that are off work and are receiving time loss payments are responsible for paying all of their employee deductions. If the employee fails to make timely payment of any premium contribution owing, the County shall notify the worker of impending cancellation of health insurance or other benefits and provide the employee with 30 days to pay the required premium prior to canceling the policy.

Employees that are receiving time loss payments usually qualify for Family Medical Leave and must submit the appropriate certification to be eligible for Family Medical Leave. While an employee is on Family Medical Leave Klamath County will continue to pay its portion of the health insurance premiums and the employee must continue to pay his/her share of the premium. Failure of the employee to pay his/her share of the health insurance premium may result in loss of coverage. If the employee does not return to work after the expiration of the leave, the employee will be required to reimburse the County for payment of health insurance premiums during the FMLA leave, unless the employee does not return because of the presence of a serious health condition which prevents the employee from performing his/her job, or circumstances beyond the control of the employee.

Once an employee exhausts their Family Medical Leave, the employee is responsible for paying for their premium. The employee shall contact the Payroll Manager to obtain the amount due, which shall be paid directly to Klamath County. If upon return from a leave the employee did not pay the required premiums, Klamath County may deduct the amount from the employee's future paychecks.

712. BUILDING SECURITY & EMPLOYEE SAFETY

PURPOSE

To provide a continually accountable manner for the issuance of keys, security codes, identification or key cards, and other means of building access or use.

SCOPE

This policy applies to all departments of Klamath County and building occupants of all County-owned or operated facilities.

POLICY & PROCEDURE

All building keys, security codes, identification cards (ID Cards), and key cards will be coordinated through the County's Human Resources & Risk Management Department and the Maintenance Department unless that responsibility is designated to an individual department. All database or information systems used in support of these programs shall also be maintained by the Director of Human Resources & Risk Management or his/her designee.

- ◆ **New Requests or Changes:** Requests for such items shall be made in writing to the Director of Human Resources by a department head or other authorized management representative. In order to maintain a system of checks and balances, all such requests are subject to initial approval by the Director of Human Resources and Director of Maintenance, with final approval to be granted by the Board of County Commissioners.
- ◆ **Documentation:** Once a request is received and accepted, the receiving employee shall be expected to come to the Human Resources Department in person (located at Government Center 216, 305 Main Street) to obtain the requested items. Normally, a request should be made at least 48 hours in advance of need. Prior to release of keys, security codes, Identification Cards (ID), key cards, or other County-owned property, a *Klamath County Property & Key Control Form* shall be completed and signed by the employee and a human resources representative. All property control information is maintained in the Human Resource (HRIS) database and employee personnel file.
- ◆ **Identification (ID) Cards:** All Klamath County employees shall be issued a photo identification badge. This badge is to be normally worn in a visible location during normal business hours. The intent of such identification is to clearly indicate those individuals who are authorized to be in the work areas of Klamath County's facilities. Identification cards shall be issued by the Human Resources Department.
- ◆ **Parking Space Assignments:** Parking spaces are assigned to employees working at the County's downtown campus. Human Resources and Risk Management will assign the parking spaces, unless the responsibility is designated to an individual department. Employees are expected to park in their assigned parking space in order to provide adequate parking for the public. If an employee requires a temporary change in their parking assignment, it must be approved in advance with their supervisor.

If an employee does not park in their designated parking space it may result in their vehicle being towed from the lot. Should this occur, Klamath County assumes no liability for towing costs nor for any damage which may occur to that vehicle. Klamath County also does not assume the general liability or responsibility for the loss of or damage to any vehicle while parked at our offices.

- ◆ **Safety First Reminder:** Remember to always be safe. As winter approaches slippery streets and sidewalks demand that you be careful when walking to and from your parking space. Also, consider walking with a co-worker during early morning or late evening hours.

Safety is a priority -- if you spot an unsafe condition, contact the *Human Resources or Risk Management* at (541) 883-4296.

- ◆ **Return of Items/Property:** All keys, security codes, computer and phone/voicemail passwords, identification and/or key cards must be surrendered upon resignation, lay-off, termination of employment, or other extended work absence. Failure to return such items will result in a replacement charge taken from the employee's final paycheck, or a replacement charge made to the employee's department budget.

713. AUTOMATED EXTERNAL DEFIBRILLATORS (AED)/PUBLIC ACCESS DEFIBRILLATION (PAD)

PURPOSE

Cardiovascular disease is the single greatest cause of death in the United States. Nearly half of those deaths are due to Sudden Cardiac Arrest (SCA) in out of hospital settings, including the workplace. Prompt application of Cardiopulmonary Resuscitation (CPR) and Automated External Defibrillation (AED) provide victims of SCA with the greatest chance of survival. Therefore the County will provide AED machines where designated for public access.

SCOPE

This policy applies to all County owned buildings that are 50,000 square feet or more and where at least 25 individuals congregate on a normal business day in accordance with SB 556. The Board of County Commissioners (BOCC) may designate AED machine placement in any other County building.

POLICY & PROCEDURE

The Risk Management Department shall be responsible for the overall supervision of the AED program in all County buildings where the BOCC has authorized placement. Risk Management will provide AED and CPR/First Aid instruction, materials, and adequate resources for the training and maintenance of AED machines.

AED Liaison. An AED Liaison person will be appointed by the BOCC for each County building designated with an AED machine. This person shall:

- ◆ Be responsible for the onsite supervision and security of the AED machine and recommend a location where the AED machine is clearly identified and can be quickly retrieved during regular business hours. If the location of the AED machine is moved the Liaison person will notify all employees in the building and the Risk Management Department.
- ◆ Complete the required training for the AED program and ensure that a sufficient number of employees receive training. A reasonable effort will be made to have at least one trained employee present at the site during regular business hours.
- ◆ Be responsible for the maintenance and inspection of the AED machine in accordance with the guidelines set forth by the AED manufacturer.
- ◆ Be responsible for completing the Public Use AED Event Information form.

AED Program. County employees who wish to voluntarily participate will submit their request to the appropriate AED Liaison or Risk Management. The County employee shall:

- ◆ Attend initial orientation provided by the Risk Management Department.
- ◆ Complete a County approved CPR/AED training course.
- ◆ Keep their CPR/AED training current to national standards.

- ◆ Provide the AED Liaison person with documentation of CPR/AED course completion.

POST INCIDENT PROCEDURES

- ◆ All activities regarding the AED/PAD will be fully documented, including those cases where the unit is activated but a “no shock advised” message is given, on a Public Use AED Event Information form.
- ◆ The AED Liaison person is responsible for completing the report and submitting it to Risk Management with requests for any supplies that may need to be replaced.

LIABILITY FOR USE OF AUTOMATED EXTERNAL DEFIBRILLATORS

In accordance with the Good Samaritan laws no County employee will be held liable for operating an AED machine as long as the employee has followed proper procedures as outlined in this policy and the Oregon Revised Statute 30.802.

714. WORKPLACE VIOLENCE *(Adopted Effective 12-01-2012)*

PURPOSE

To recognize the importance of a safe workplace for employees, members, customers, vendors, contractors, and the general public..

SCOPE

This policy applies to all Klamath County employees.

POLICY

- ◆ A work environment that is safe and comfortable enhances employee satisfaction as well as productivity. Therefore, threats and acts of violence made by an employee or member of the public against another person's life, health, well-being, family, or property will be dealt with in a zero tolerance manner by Klamath County.
- ◆ Should situations occur which present a risk of harm to employees and others, all employees have an obligation to report any incidents that pose a risk of harm to employees or others associate with Klamath County or which threaten the safety, security or financial interest of our organization. Employees should make such report directly to their Supervisor, Department Head or Human Resources department.
- ◆ All information related to the reports, including the name of the reporting employees, will be kept as confidential as possible under the circumstances. The supervisor, department head Human Resources Director or their designee will notify the reporting employee of any action it takes in response to the report.
- ◆ Klamath County may conduct an investigation of a current employee where the employee's behavior raises concerns about work performance, reliability, honesty, or potentially threatens the safety of co-workers or others. An employee investigation may include investigation of criminal records; it may also include a search of desks, work areas, file cabinets, voice mail systems and computer systems.

800. TRAVEL & VEHICLE USE

810. TRAVEL POLICY (*Amended Effective 10-01-2015*)

PURPOSE

Provide a method to reimburse travel and training expenses incurred by Klamath County employees while traveling on official County business; provide a mechanism to monitor expenditures for travel and training against budgeted amounts; and ensure that training opportunities are used.

SCOPE

All employees of Klamath County who engage in any approved travel and training, including local seminars, conferences and educational programs.

RESPONSIBILITY

Establishment and administration of this policy is the responsibility of the Board of County Commissioners (BOCC). Each department head is responsible for ensuring that employees, prior to departure on their first trip, review this policy and the Vehicle Use Policy 811 to understand its intent and requirements. Employees are expected to incur only costs that are reasonable in view of their official duty status.

POLICY

- ◆ **Travel Authorization:** All travel and training requires prior approval of the appropriate department head. Travel and training by department heads requires advance approval by the department's BOCC liaison. Approval must also be obtained on all travel reimbursement forms. Absences by department heads for travel or vacation need to be communicated in writing and approved on an Employee Leave Request form (KCHR #2).

Transportation shall be the most economical in terms of direct cost to the County and the employee's time away from their duty station. All commercial air travel shall be by the least expensive service available. Trips shall be scheduled to avoid unnecessary backtracking or overlapping, and, when possible, scheduled in advance to take advantage of discounts. When common carrier fare savings can be achieved by leaving a day earlier or staying a day longer, the County will pay the extra day of meals and lodging, if the extra day of meals and lodging provides an overall savings to the County. Whenever possible, County vehicles should be used for travel instead of personal vehicles to assist in cost control.

- ◆ **Accountable Plan:** Klamath County reimburses expenses under the terms of an accountable plan. An accountable plan assumes the following criteria have been met:
 - All expenses were incurred while on official county business;
 - Expenses must be adequately accounted for in a reasonable timeframe;
 - All excess payments or advances must be returned in a reasonable timeframe.
- ◆ **Travel Reimbursements:** Employees will generally be reimbursed for allowable expenditures after returning from travel and training. Employees are to complete a travel reimbursement form within ten (10) working days after returning from a trip. Original receipts are required for lodging and common carrier fares. Receipts should be obtained whenever possible for incidental costs. Reimbursement requests will be processed through payroll. Reimbursements will be processed on the next payroll cycle after all approvals are obtained. Check with Finance on payroll timesheet due dates.
- ◆ **Lodging:** As a guideline, the cost of lodging will be reimbursed up to the maximum amount for the location listed in the U.S. General Services guidelines; however, Klamath County employees should always present their employee identification card to insure that the "government rate" is obtained for all lodging. Employees attending conferences or training sessions held in a hotel or motel will be authorized to stay at the same or nearby location with prior approval from their Department Head, even if the expense exceeds the authorized

guidelines, so long as the rates are deemed reasonable, given the area and purpose. Department heads are urged to exercise prudent management to ensure that the best lodging values are obtained. Lowest rates will be utilized at all times. It is recommended that any lodging expense be charged to a county card or paid to the vendor, not the employee. Department heads may exercise discretion in determining whether use of county credit cards or personal credit cards (followed by reimbursement) is most appropriate and efficient for their departments. Receipts shall be required for all lodging. Employees are not to charge items of a personal nature to the lodging bill (including but not limited to meals, videos, etc.). If a reimbursement to an employee is required, the reimbursement is not included in wages for the purpose of calculating retirement benefits and is not taxable to the employee.

- ◆ **Meals:** One (1) maximum daily meal reimbursement will be granted for each 24-hour period of travel. Prior approval must be granted to exceed the maximum daily meal reimbursement. A maximum daily meal reimbursement rate is established and made a part of this Policy as Addendum 810-A. Meals will be reimbursed according to the federal per diem rates in effect for that area (see GSA website, Human Resources or Finance to obtain current rates) or actual expenses incurred by the employee at the department head's discretion. Meals will not be reimbursed beyond the per diem rate unless the meal is a banquet or under special circumstances. A written explanation shall be provided to the department head and noted on the travel reimbursement form if an exception is required. Meal reimbursements should be reduced for meals provided by the conference or event sponsor. Complimentary meals provided by a hotel/motel or common carrier do not affect the per diem meal allowance. Exceptions may be allowed in unusual circumstances with prior approval of the department's BOCC liaison. For meal reimbursements that require overnight travel, the meal reimbursement is not included in wages for the purpose of calculating retirement benefits and is not taxable to the employee.

For travel of less than 24 hours where no overnight stay is required and with department head approval, reimbursement will be granted at the employee's discretion and counted as wages for meals in which the employee is in a travel status in accordance with the guidelines set forth in Addendum 810-A. Receipts generally will be required, meals will not be reimbursed beyond the per diem rate and not paid in advance of travel. Exceptions to these guidelines include meals that are considered a qualifying business meal (business is conducted during the meal), are associated with a trade or professional association meetings, or are infrequent. Anyone who receives a reimbursement or the meal is paid for by the County in some other fashion, under this category more than five times in a calendar quarter is required to submit a travel reimbursement form listing such meals on the last work day of the quarter. This reimbursement is not included as wages for the purpose of calculating retirement benefits; however, it shall be taxed and included as wages, in Box 1 of the employee's W-2 form.

- ◆ **Transportation Costs:** Reimbursement of allowable transportation expenses include the costs of all necessary official county business travel on common carriers (railroads, airliners, buses, etc.), personal vehicles and private aircraft.

Common Carrier Fares: Actual fares paid for air, bus and train transportation will be reimbursed with original receipts. Only coach or similar fare will be allowed. First-class will not be allowed. It is recommended that any common carrier expense be charged to a county card or paid to the vendor, not the employee. Department heads may exercise discretion in determining whether use of county credit cards or personal credit cards (followed by reimbursement) is most appropriate and efficient for their departments. Generally if a reimbursement to an employee is required, the reimbursement is not included in wages for the purpose of calculating retirement benefits and is not taxable to the employee. Employees should be aware that there may be personal tax consequences if a common carrier fares is purchased in their name and the employee is subsequently not able to use it or if the fare cannot be transferred to another county employee for use on official county business.

Personal Vehicle: Personal vehicles may be used for County business related travel with the approval of the Department Head, subject to the Vehicle Use Policy 811.

Mileage Reimbursement for Personal Vehicles: Mileage reimbursement shall be paid for County business-related travel from the employee's official work station or official residence to their temporary work station and back to the employee's official work station or official residence. Daily commute expenses between the traveler's official residence and official work station or personal trips while traveling on County business are a personal obligation of the traveler and are not reimbursable by the County. Each department head shall be responsible for the accuracy of mileage reimbursement claims submitted for their department. The mileage reimbursement is not included in wages for the purpose of calculating retirement benefits and is not taxable to the employee.

The authorized use of personal vehicles is usually reimbursed at the statutory rate allowed by the Internal Revenue Service (IRS). The IRS effective date will also serve as Klamath County's effective date. The current mileage reimbursement rate will be distributed to the department heads by Finance. Finance will update the travel form as appropriate and make it available to County departments. Mileage shall be paid based on the Oregon Department of Transportation (ODOT) mileage table (see Human Resources or Finance for current rates) for all locations within the State of Oregon.

Gasoline purchased by Klamath County may not be used to fuel personal vehicles. In the case of personal vehicle use, employees should be paid mileage reimbursement at the current rate.

Private Aircraft: Effective June 1, 2013, employee-owned or rented aircraft may be used for County business related travel with the approval of the Department Head, subject to the Vehicle Use Policy 811. Use of an employee-owned or rented aircraft will normally be restricted to in state flights, unless approved in advance.

Mileage Reimbursement for Private Aircraft: Mileage reimbursement shall be paid for County business-related travel from the airport of origination to the airport of destination(s) and back to the airport of origination. Each department head shall be responsible for the accuracy of mileage reimbursement claims submitted for their department. The mileage reimbursement is not included in wages for the purpose of calculating retirement benefits and is not taxable to the employee.

The authorized use of employee-owned or rented aircraft is usually reimbursed at the U.S. General Service Rate. However, due to budgetary constraints the Board of County Commissioners in coordination with the County Budget Officer may implement a freeze or adopt a lesser reimbursement amount. Mileage shall be paid based on the Federal Aviation Administration (FAA) mileage table (see Human Resources or Finance for current rates) for all locations within the State of Oregon.

- ◆ **Incidental Expenses:** Amounts paid for expenses such as taxis, car rental (if prior approved by the department head), parking, business telephone calls, fees, etc. are reimbursable. Receipts should be obtained whenever possible. It is recommended that any incidental expenses be charged to a county card or paid to the vendor, not the employee. Department heads may exercise discretion in determining whether use of county credit cards or personal credit cards (followed by reimbursement) is most appropriate and efficient for their departments. The incidental expense reimbursement is not included in wages for the purpose of calculating retirement benefits and is not taxable to the employee.

Incidental expenses without receipts will be allowed up to a maximum of \$2.00 per day.

One personal long distance phone call up to three (3) minutes in length is permitted each day.

- ◆ **Travel Advances:** To receive a travel advance, the employee must complete a travel reimbursement form with reasonably estimated allowable expenditures and attach a memorandum that explains how the delay in waiting to be reimbursed places and undue

hardship on the employee. If a travel advance is granted, employees will generally be eligible to receive up to seventy five percent (75%) of the estimated reimbursement. Requests must be submitted for processing on the proper form at least ten (10) days prior to travel. Department heads shall be responsible for approving the travel advance, the timely submission of requests to Finance for processing, and for the timely distribution of advances to the employee performing the travel. No travel advance will be made for less than \$125.00.

All travel advances must be settled within ten (10) working days after returning from a trip. The employee is to complete a travel claim form, showing the amount previously advanced. If the claim is greater than the advance, the additional amount due to the employee will be processed on the next payroll cycle after submission of the form. If the advance is larger than the actual claim, the employee will be required to immediately remit the balance due to the County.

Outstanding travel advances will be reviewed after ten (10) working days. Department Heads are responsible for obtaining expense reimbursement forms from employees and obtaining any amounts due from an employee. Employees who do not remit overpayments back to the County are subject to employee disciplinary procedures. Employees who have not reconciled the funds and/or remitted any overpayments will be notified that the amount of the outstanding advance will be added to their wages as taxable income.

- ◆ **Special Check Requests:** A request for a special travel-related check carries a \$20.00 fee. This fee is charged by Finance to defray the associated costs of preparing the check outside of the normal cycle.

ADDENDUM 810-A

Current meal, mileage and lodging rates. (EFFECTIVE 01/01/2014)

Meal Per-Diem (per 24-hour period):	Current Federal Government Per Diem Rate
Mileage Rate: (Vehicle) Rate (Private Aircraft)	Current U.S. General Services Current U.S. General Services Rate
Lodging Per-Diem: <i>Be sure to use your Klamath County Identification Card to insure you receive the Government Rate.</i>	Current Federal Government Per Diem Rate
Meal Per-Diem (for periods extending less than 24-hours): <i>Per-Diem may not be claimed when meals are provided at the hotel, meeting, or conference</i>	Meal Percentages <i>(with or without receipt)</i>
<u>Breakfast</u> <i>Morning allowance if in continuous travel status for more than three (3) hours between 12:01 a.m. & 10:00 a.m.</i>	20%
<u>Lunch</u> <i>Mid-day allowance, if in continuous travel status for more than three (3) hours between 10:01 a.m. & 3:00 p.m.</i>	29%
<u>Dinner</u> <i>Evening allowance, if in continuous travel status for more than three (3) hours between 3:01 p.m. and midnight, except that evening allowance will not be allowed if the employee should have arrived back at duty station by 6:00 p.m.</i>	51%

Maximum daily meal reimbursements, as stated herein, are representative of the maximum allowable for any meal or series of meals. All County employees are encouraged to make efforts to minimize expenses whenever possible.

For the Current Federal Government Per Diem Rates, please visit the U.S. General Services Administration on-line at: www.gsa.gov for the domestic per diem rates) if neither the city nor the county is listed in the per diem table, the lodging rate and meal per diem will be paid at the current Standard Rate.

Quick-Reference Mileage Guide

Klamath Falls to:

Albany 213	Coos Bay 245	Gresham 282	Pendleton 378
Ashland 64	Corvallis 213	La Grande 408	Portland 279
Astoria 364	Eugene 173/Springfield 170	McMinnville 259	Redmond 153
Baker City 383	Florence 234	Medford 76	Roseburg 171
Bend 137	Forest Grove 285	Newberg 263	Salem 234
Burns 235	Grants Pass 104	Newport 265	The Dalles 268
		Ontario 365	Tillamook 303

Cities not appearing below may be located within a county for which rates are listed. To determine what county a city is located in, visit the [National Association of Counties \(NACO\) website](http://www.naco.org) (a non-federal website).

NOTE: If neither the city nor the county is listed, the Standard Rate for lodging and meals and incidental expenses (M&IE) shall apply. Please visit www.gsa.gov, for the current rates (below rates as of 01-01-2014).

State Tax Rates & Exemption Forms

Properties at Per Diem (FedRooms)

Primary Destination (1)	County (2, 3)	Max Lodging (exc. taxes)	+	M&IE Rate	=	Max Per Diem Rate (4)	First & Last Day (75% of M&IE)
Ashland / Crater Lake	Jackson / Klamath	83		46		129	34.50
Beaverton	Washington	106		51		157	38.25
Bend	Deschutes	89		61		150	45.75
Bend (July 1 - August 31)	Deschutes	107		61		168	45.75
Clackamas	Clackamas	90		61		151	45.75
Eugene / Florence	Lane	94		51		145	38.25
Lincoln City	Lincoln	94		56		150	42.00
Lincoln City (July 1 - August 31)	Lincoln	121		56		177	42.00
Portland	Multnomah	126		66		192	49.50
Seaside	Clatsop	96		51		147	38.25
Seaside (July 1 - August 31)	Clatsop	138		51		189	38.25

811. VEHICLE USE POLICY (Amended Effective 10-01-2015)

PURPOSE

To provide guidelines for vehicle use while on County business.

SCOPE

This policy applies to all employees and departments of Klamath County.

POLICY

- ◆ **Valid Driver's License Required:** Generally, all authorized persons operating a County vehicle or a personal vehicle while on County business must possess a current, valid driver's license. The County reserves the right to require proof of such license in a manner determined suitable by the County.

Suspended License: No employee may operate a County vehicle or operate a personal vehicle while on County business with a suspended driver's license. Any employee who normally operates a County vehicle or who operates a personal vehicle on County business shall notify their supervisor immediately if their driver's license has been suspended.

Provisional License: An employee obtaining a provisional license to operate vehicles while that employee's normal driver's license has been suspended, must provide proof of such provisional license to the Human Resources & Risk Management Department. The Director of Human Resources & Risk Management shall determine whether the employee may operate a County vehicle or operate his/her personal vehicle on County business under the provisional license.

- ◆ **Valid Pilot's License Required:** The pilot must hold a current federal pilot certificate of competency, current medical card and have registered with the Oregon Department of Aviation. Klamath County reserves the right to require proof of the current federal pilot certificate of competency, medical card and state pilot's registration.
- ◆ **Use of Personal Vehicles:** Operators of personal vehicles on County business must have full liability insurance (personal injury and property damage) in at least the minimum limits required under state law. The County reserves the right to require proof of such insurance in a manner determined suitable by the County.
- ◆ **Operating Expenses:** Employees using their personal vehicle on County business will be reimbursed at the per mile rate as established by the Board of County Commissioners for such use providing authorization to use their personal vehicle has been approved by the employee's department head or his/her designee.
- ◆ **Use of County Vehicles:** Only County employees may operate a County vehicle as authorized by the employee's department head. Persons who are not employed by the County shall not be allowed to ride in a County vehicle unless it is specifically for the benefit of Klamath County or as approved by the department head. County vehicles shall be operated only in the conduct of County business except in the event of an emergency. An employee utilizing a County vehicle in an emergency on non-County business shall notify their supervisor of such incident as soon as it is reasonably practical.
- ◆ **Commuting with County Vehicles:** For the exclusive benefit of the County, certain Klamath County employees are authorized to operate a County vehicle for commuting between their place of residence and their job site. A listing of positions authorized for such use is attached to this policy as Addendum 811-A. In no event shall such vehicle be utilized for personal use at any time, except as outlined in the section of this policy entitled *Use of County Vehicles*. It shall be the responsibility of the department head to ensure that this policy be strictly adhered to.

- ◆ **Smoking in County Vehicles:** Smoking in county vehicles is also prohibited.
- ◆ **Maintenance of County Vehicle:** It shall be the responsibility of the department head to insure that County vehicles assigned to his/her department are serviced and maintained in good mechanical condition.
- ◆ **Use of Private Aircraft:** Operators of private aircraft on County business must carry their own insurance coverage. Klamath County does not provide any coverage for any loss or damage to a private or rental aircraft. Klamath County reserves the right to require proof of insurance in order for the County to determine if there is adequate coverage for both the employee and the County.
- ◆ **Safety:** County employees operating a county vehicle or a personal vehicle on County business shall operate such vehicles in a safe and competent manner and in strict compliance with all traffic laws and regulations; The driver and all passengers must wear seatbelts; headlights should be used during all hours for improved safety; and hitchhikers may not to be picked up under any circumstances.
- ◆ **Cellular Telephone Usage:** It is illegal in Oregon for drivers to operate a vehicle while using a cellular telephone or other device for voice, text, email, PDAs or other electronic messaging. Exceptions to this law include use in agriculture, public safety or medical personnel or volunteers. If the need arises and an employee uses a cellular telephone they are required to use the hands free feature, while operating a vehicle on county business and/or during county time. Employees are not permitted to read or respond to emails or text messages while operating a motor vehicle on county business and/or on county time. Employees should plan calls to allow placement of calls either prior to traveling or while on break time.
- ◆ **Accidents/Vandalism/Theft:** An employee involved in an accident while operating a County vehicle or a personal vehicle on County business must notify his/her supervisor and the Human Resources & Risk Management Department immediately. The employee must complete a *Klamath County Incident & Accident Report Form (Form KCHR #9)* within 48 hours of the incident. This form is available on the County's website at www.klamathcounty.org or from the Human Resources & Risk Management Department. An employee operating a personal vehicle on County business is required to use his/her own insurance to cover accidents, vandalism and theft.
- ◆ **Traffic Violations:** An employee who receives a traffic citation while operating a County vehicle or while operating a personal vehicle on County business is responsible for all fines, court costs, etc. An employee who receives any traffic citation or is in any accident involving the alleged use of alcohol or other intoxicants or drugs while operating a County vehicle or while operating a personal vehicle on County business, must notify his/her supervisor and the Human Resources & Risk Management Department within 48 hours of the incident.
- ◆ **Use of Intoxicants:** No person may operate a vehicle under this Policy if that person has consumed alcohol or other intoxicants within four (4) hours of the time of operation of said vehicle. No person shall operate a vehicle under this Policy if that person's blood alcohol level is determined to be .04% or greater.
- ◆ **Risk Management Approval:** At least one time per year, Risk Management shall obtain records for all County employees operating County vehicles or who operate personal vehicles on County business. Risk Management may obtain such a record at any other time that he/she feels is necessary.

Risk Management shall review each driving record to determine if the County employee should be allowed to operate a vehicle under this policy. At a minimum the County requires an employees' driving record to be free of any violations for reckless driving, hit and run,

driving under the influence of alcohol or drugs, and no more than one moving violation within a three year period; however, requirements may vary based on the requirements of a position. If, in the department's discretion, it is determined that any employee has a driving record which would potentially cause the County to be at greater risk than normal, the employee and the Department Head or Elected Official in charge of that employee shall be notified in writing that the employee is prohibited from operating a vehicle under this Policy. The employee and/or his/her Department Head or Elected Official may request an informal meeting with the Director of Human Resources and Risk Management to discuss why the employee should be allowed to operate a vehicle under this policy or to determine a course of action or education which would allow the employee to operate a vehicle under this policy. The Director of Human Resources and Risk Management shall report his/her decision in writing to the employee and Department Head or Elected Official.

Any employee or his/her Department Head or Elected Official may, within ten (10) days of the date of the written decision of the Director of Human Resources and Risk Management, request a hearing before the Board of County Commissioners regarding that decision. The Board of County Commissioners will review the basis for the action and make its determination, which shall be final. During the time of the appeal, the employee shall not operate a vehicle under this policy.

The Human Resources and Risk Management Department shall review the driving records of an applicant, if driving is to be a requirement of the position to which the applicant is being considered for employment, prior to such applicant being hired by the County. The decision relative to the employment by the County of such applicant shall be final, subject to the appeal procedure as outlined above.

- ◆ **Violation of Vehicle Policy:** Any violation of this policy or any misrepresentations by an employee may result in disciplinary action up to and including termination of employment with Klamath County.

ADDENDUM 811-A

The following Klamath County positions are authorized by the Board of County Commissioners to use a County vehicle to commute between their place of residence and their job site on a regular basis. The Board of County Commissioners has the authority to amend this addendum to add or delete positions as needed or requested by the director of Human Resources.

ANIMAL CONTROL

Animal Control Officer
Assistant Animal Control Officers

COMMUNITY DEVELOPMENT

Building Official

FAIRGROUNDS

As governed by the Klamath County Fairgrounds Board

PUBLIC WORKS

Director - Public Works
Assistant Director - Public Works
Road Superintendent
Road Construction Inspector

SHERIFF'S OFFICE

Sheriff
Lieutenant
Investigator
Resident Deputy
Deputies as Authorized by the Sheriff

MAINTENANCE

Director – Maintenance

900. HIPAA

910. HIPAA POLICY

PURPOSE

To establish policies and procedures that ensure Klamath County and its Departments and employees comply with the requirements set forth by the Health Insurance Portability and Accountability Act of 1996 (HIPAA) and applicable Oregon Law.

SCOPE

This policy applies to all Klamath County Departments, employees, volunteers, temporary help, and interns.

RESPONSIBILITY

Under HIPAA and applicable Oregon law, Klamath County (hereafter, 'the County') is defined as a hybrid entity. Through the County established HIPAA Task Force those Departments considered Covered Entities (hereafter, covered components') under HIPAA were identified. While the County provides oversight and direction to all its Departments and contracts, the covered components provide a wide range of services to diverse populations requiring individually crafted policies and procedures. Therefore, the County's broad HIPAA Policies shall be as tailored to fit specific Department needs. Departments may also craft procedures as necessary to ensure program staff understanding and compliance.

POLICY

Specific Responsibilities of Klamath County:

Privacy Officer and Privacy Official 45 CFR 164.530(a)

Klamath County will appoint or designate a privacy officer whose responsibilities are to assure that each covered component develops and implements policies and procedures based upon the County's HIPAA policies. The privacy officer will work closely with privacy officials within the covered components, facilitating, as needed, Privacy Team meeting to address concerns/problems and provide technical assistance to the Board of County Commissioners as necessary. The privacy officer is authorized to have direct access and communication with department directors and their staff.

Business Associate Agreements 45 CFR 164.504(e)

Klamath County covered component shall include HIPAA business associate requirements in all contracts with business associates whose work involves access to Protected Health Information (PHI) in any form or medium. Direct pay vendors who are business associates with access to PHI will be required to execute written business associate agreements.

Policies and Procedure Requirements 45 CFR 164.530(i)

Klamath County will implement protected health information policies in accordance with HIPAA requirements and Oregon law. Each Klamath County covered component will be responsible for implementing policies and procedures that are reasonably designed to address the scope and type of activities undertaken by that covered component.

Countywide policies will be adopted by the Board of County Commissioners and maintained by the Klamath County Privacy Officer. Under the leadership of the Privacy Officer, the Privacy Team will periodically review and revise these as needed. Covered components' procedures will be maintained by the Klamath County Privacy Officer. Each covered component's privacy official shall maintain a complete set of the covered component's policy and procedures. Policies and procedures shall be maintained in compliance with established county records retention schedules.

Policies must be updated as necessary to comply with changes in the law. If a change materially affects a Notice of Privacy Practices, the Notice will be revised.

Notice of Privacy Practices 45 CFR 164.520

Klamath County recognizes an individual's right to receive adequate notice of the uses and disclosures of the individual's protected health information that may be made by Klamath County and of the individual's rights and Klamath County's legal duties with respect to protected health information. Covered components will provide each client with a Notice of Privacy Practices.

Review and Resolution of Privacy Complaints 45 CFR 164.530(d)

Each Klamath County covered component will provide a process for individuals to make privacy complaints concerning compliance with federal privacy regulations (HIPAA) as well as a procedure to investigate all privacy complaints received. Covered component's policy and procedures will include involvement of the County Privacy Officer and the Privacy Team as appropriate.

Additional Required Policy and Procedure for Covered Components:

Individual's Right to Access Protected Health Information 45 CFR 164.524

Klamath County and its covered components recognize the right of an individual to have access to (i.e. inspect and obtain a copy of) his or her protected health information, which is maintained in the Designated Record Set for as long as the protected health information is maintained. An individual will have a right to access any protected health information in the Designated Record Set with the following exceptions:

- Psychotherapy notes
- Information compiled in reasonable anticipation of, or for use in, a civil, criminal, or administrative action or proceeding
- information that is prohibited for access by the Clinical Laboratory Improvements Amendments of 1998 (42 USC 263 a)
- information exempt from the Clinical Laboratory Improvements Amendments of 1998 (42 CFR 493.3(a)(2))
- other limitations under federal or state law

Klamath County and its covered components may deny access to individuals under certain circumstances detailed in the Klamath County covered component's procedures for this policy.

Individual's Right to Request Amendment of Protected Health Information 45 CFR 164.526

Klamath County and its covered components recognizes the right of an individual to request that Klamath County amend protected health information about an individual maintained in its Designated Record Set for as long as the protected health information is maintained.

Individual's Right to Request Alternative Communications 45 CFR 164.522(b)

Klamath County and its covered components shall accommodate any reasonable request by an individual to receive communications of his or her protected health information from Klamath County by alternative means or at alternative locations. Klamath County shall determine if such a request has been approved before contacting the individual.

Individual's Right to Request Restrictions on Uses and Disclosures 45 CFR 164.522(a)

Klamath County and its covered components recognizes the right of an individual to request that Klamath County restrict uses or disclosures of the individual's protected health information to carry out treatment, payment or health care operations. Klamath County is not required to agree to such a restriction; therefore, Klamath County will evaluate such requests in accordance with the Klamath County covered component's procedures for this policy.

Disclosing Information to Person's Involved In Individual's Care and Individual's Right to Restrict Disclosures 45 CFR 164.510(b)

Klamath County and its covered components may under certain circumstances disclose protected health information to an individual's family member, other relative, close personal friend, or any other person involved with the individual's care or payment of the care unless the individual has requested a restriction on such disclosures or unless other legal restrictions apply.

Klamath County and its covered components may disclose protected health information to notify or assist in the notification of the individual's family member, personal representative or other person responsible for the individual's care of the individual's location, general condition or death unless the individual has requested a restriction on such disclosures.

Klamath County and its covered components may disclose protected health information to organizations involved in disaster relief efforts, for the purpose of coordinating with such organizations disclosures of the individual's location, general condition or death to the individual's family member, personal representative or other person responsible for the individual's care unless the individual has requested a restriction on such disclosures.

Individual's Right to an Accounting of Disclosures of Protected Health Information 45 CFR 164.528

Upon the request of the individual or the individual's personal representative, Klamath County and its covered components will provide an accounting of all disclosures of protected health information required by HIPAA.

Confidentiality/Privacy of Protected Health Information 45 CFR 164.502

Klamath County, its covered components, employees, and business associates will respect and protect the confidentiality and privacy of protected health information. All individually identifiable health information in any form is confidential and private. This includes written, electronic and oral communications.

Uses and Disclosures of Protected Health Information Not Requiring the Individual's Authorization 45 CFR 164.512

Klamath County and its covered components may use and disclose protected health information without the individual's authorization if permitted under the HIPAA Privacy Rule and Oregon and other federal laws as detailed in the Klamath County covered component's procedures for this policy.

Authorization for Uses and Disclosures of Protected Health Information 45 CFR 164.508

If an authorization is required under federal or state law, each covered component shall use an authorization containing the elements specified under federal and state law. A single authorization form may be used if it contains the elements of all applicable state and federal laws.

Minimum Necessary 45 CFR 164.502 and 164.514(d)

Klamath County and its covered components, when using, disclosing or requesting protected health information, shall make reasonable efforts to limit the protected health information to the minimum necessary to accomplish the intended purpose of the use, disclosure or request with the following exceptions:

- Disclosures to or requests by a health care provider for treatment
- Disclosures made to the individual about his or her own protected health information
- Uses or disclosures authorized by the individual
- Disclosures made to the Secretary of Health and Human Services in accordance with the HIPAA Privacy Rule
- Uses or disclosures that are required by law
- Uses or disclosures that are required for compliance with the HIPAA Transaction Rule

Safeguarding of Protected Health Information 45 CFR 164.530(c)

Klamath County and its covered components reasonably safeguards protected health information in order to limit its incidental uses or disclosures. An incidental use or disclosure is a secondary use or disclosure that cannot reasonably be prevented, is limited in nature, and occurs as a by-product of an otherwise permitted use or disclosure.

Each member of Klamath County's workforce shall use due care in limiting incidental disclosures as much as is reasonably practicable and to use caution and common sense when handling protected health information.

Training of Workforce with Respect to Protected Health Information 45 CFR 164.530 (b)

Klamath County and its covered components shall train employees and other members of its workforce concerning Klamath County's policies and procedures regarding the privacy of protected health information, as necessary and appropriate for the workforce member to carry out his or her specific job functions.

Mitigation of Improper Disclosures 45 CFR 164.530(f)

Klamath County and its covered components shall mitigate, to the extent practicable, any harmful effect that is known by Klamath County to have occurred as a result of a use or disclosure of protected health information in violation of the requirement of the HIPAA Privacy Rule or Klamath County's policies and procedures by either Klamath County or its business associates.

Designated Record Set 45 CFR 164.501

Each covered component of Klamath County shall retain the designated record set for the health care component. The designated record set shall include the following when used by the covered component:

- The medical records and billing records about individuals maintained by or for a covered health care provider
- The enrollment, payment, claims adjudication, and case or medical management record systems maintained by or for a health plan
- Records used, in whole or in part, by or for the covered component to make decisions about individuals

Disclosures of De-Identified Health Information 45 CFR 164.514

Klamath County may use or disclose de-identified health information without obtaining an individual's authorization. However, Klamath County shall not use or disclose de-identified health information about genetic testing unless Klamath County notified the individual when the genetic test information was obtained of the individual's right to object to the use or disclosure of de-identified genetic test information.[See ORS 192.537(2)(a)]

De-identified health information is health information that does not identify an individual and with which there is no reasonable basis to believe that the information can be used to identify an individual. Health information shall be considered de-identified only if one of the two de-identification procedures in 45 CFR 514(b) is followed.

Retention of Protected Health Information 45 CFR 164.530(j)

Klamath County and its covered components shall retain records containing protected health information in compliance with federal and state laws and retention schedules. Records included in the Designated Record Set are maintained for a minimum of six (6) years.

Transition Provisions/Effect of Authorizations Obtained Prior to 4/14/03 45 CFR 154.532

Klamath County and its covered components may use a release, consent or authorization to use or disclose protected health information signed prior to April 14, 2003 for protected health information received prior to April 14, 2003. For protected health information received or created after April 14, 2003, an authorization meeting HIPAA requirements is necessary.

If an individual's protected health information is being lawfully used or disclosed for research purposes prior to April 14, 2003, a new authorization is not required to complete the research after April 14, 2003. An individual's protected health information is considered lawfully used or disclosed if the individual has expressly authorized or consented to its use or has given informed consent to participate in the research, or if an institutional review board has waived the informed consent requirements. All research initiated after April 14, 2003 must comply with HIPAA research requirements.

Uses and Disclosures of Psychotherapy Notes 45 CFR 164.508(a) and 164.524(a)
Klamath County and its covered components maintain the confidentiality of an individual's psychotherapy notes in accordance with HIPAA requirements. Klamath County shall not use or disclose psychotherapy notes without obtaining the individual's authorization or as described in the Klamath County covered component's procedures. Klamath County may limit an individual's access to psychotherapy notes only as permitted under HIPAA or state law.

Uses and Disclosures of Protected Health Information Created for Research 45CFR 164.512(i)
Klamath County and its covered components may use or disclose protected health information for research if it obtains the individual's authorization for use or disclosure of protected health information or obtains a waiver of the authorization requirements from an Institutional Review Board or Privacy Board per the Common Rule (45 CFR 46.107).

Limited Data Set 45 CFR 164.514(e)
Klamath County and its covered components may use or disclose a limited data set for research, public health or health care operations purposes if Klamath County enters into a data use agreement with the limited data set recipient. A limited data set is protected health information that excludes the following direct identifiers of the individual or of relatives, employers, or household members of the individual:

- Names
- Postal address information, other than town or city, state, and zip code
- Telephone numbers
- Fax numbers
- Electronic mail addresses
- Social security numbers
- Medical record numbers
- Health plan beneficiary numbers
- Account numbers
- Certificate/license numbers
- Vehicle identifiers and serial numbers, including license plate numbers
- Device identifiers and serial numbers
- Web Universal Resource Locations (URLs)
- Internet Protocol (IP) address numbers
- Biometric identifiers, including finger and voice prints
- Full face photographic images and any comparable images

911. ENFORCEMENT, SANCTIONS, AND PENALTIES FOR VIOLATIONS OF INDIVIDUAL PRIVACY

PURPOSE

The intent of this policy is to specify enforcement, sanction, penalty, and disciplinary actions that may result from violation of Klamath County policies regarding the privacy and protection of an individual's information and to offer guidelines on how to conform to the required standards.

SCOPE

This policy applies to all Klamath County Departments, employees, volunteers, temporary help, and interns.

POLICY

All employees, volunteers, temporary help, interns and members of the Klamath County workforce must guard against improper uses or disclosures of a Klamath County client or participant's information. Klamath County employees, temporary help, volunteers, interns and members of the Klamath County workforce who are uncertain if a disclosure is permitted are advised to consult with a supervisor in the Klamath County workplace. The Klamath County Privacy Officer is a resource for any Klamath County workplace that cannot resolve a disclosure question, and may be consulted in accordance with the operational procedures of that Klamath County workplace. All employees are required to be aware of their responsibilities under Klamath County privacy policies. Klamath County employees will be expected to sign an acknowledgement of understanding indicating that they have been informed of the business practices in Klamath County as it relates to Privacy, and they understand their responsibilities to ensure the Privacy of Klamath County clients and participants. Supervisors are responsible for ensuring that employees who have access to confidential information, whether it be electronic, hard copy, or orally, are informed of their responsibilities. Klamath County employees who violate Klamath County policies and procedures regarding the safeguarding of an individual's information are subject to disciplinary action by Klamath County up to and including immediate dismissal from employment, and legal action by the individual. Klamath County employees who knowingly and willfully violate state or federal law for improper use or disclosure of an individual's information are subject to criminal investigation and prosecution or civil monetary penalties. If Klamath County fails to enforce privacy safeguards, Klamath County as a government agency may be subject to administrative penalties by the Department of Health and Human Services (DHHS), including federal funding penalties.

Retaliation Prohibited

Neither Klamath County as an entity nor any Klamath County employee will intimidate, threaten, coerce, discriminate against, or take any other form of retaliatory action against:

Any individual for exercising any right established under Klamath County policy, or for participating in any process established under Klamath County policy, including the filing of a complaint with Klamath County or with DHHS. Any individual or other person for:

- A. Filing of a complaint with Klamath County or with DHHS as provided in Klamath County privacy policies;
- B. Testifying, assisting, or participating in an investigation, compliance review, proceeding, or hearing relating to Klamath County policy and procedures; or
- C. Opposing any unlawful act or practice, provided that:
 1. The individual or other person (including a Klamath County employee) has a good faith belief that the act or practice being opposed is unlawful; and
 2. The manner of such opposition is reasonable and does not involve a use or disclosure of an individual's protected information in violation of Klamath County policy.

Disclosures by whistleblowers and workforce crime victims

A Klamath County employee or business associate may disclose an individual's protected client information if:

- A. The Klamath County employee or business associate believes, in good faith, that Klamath County has engaged in conduct that is unlawful or that otherwise violates professional standards or Klamath County policy, or that the care, services, or conditions provided by Klamath County could endanger Klamath County staff, persons in Klamath County care, or the public; **and**
- B. The disclosure is to:
 1. An oversight agency or public authority authorized by law to investigate or otherwise oversee the relevant conduct or conditions of Klamath County;
 2. An appropriate health care accreditation organization for the purpose of reporting the allegation of failure to meet professional standards or of misconduct by Klamath County; or
 3. An attorney retained by or on behalf of the Klamath County employee or business associate for the purpose of determining the legal options of the Klamath County employee or business associate with regard to this Klamath County policy.

A Klamath County employee may disclose limited protected information about an individual to a law enforcement official if the employee is the victim of a criminal act and the disclosure is:

- A. About only the suspected perpetrator of the criminal act; and
- B. Limited to the following information about the suspected perpetrator:
 - Name and address;
 - Date and place of birth;
 - Social security number;
 - ABO blood type and rh factor;
 - Type of any injury;
 - Date and time of any treatment; and
 - Date and time of death, if applicable.

GLOSSARY OF DEFINED TERMS

SUBJECT: Glossary of Defined Terms Used in HIPAA Policies and Procedures

HIPAA CITES: 45 CFR §§ 160.103, 160.202, 164.501

I. BACKGROUND

Section II of this glossary defines terms that are used in Klamath County's policies implementing its compliance with the Standards for Privacy of Individually Identifiable Health Information, 45 CFR Parts 160 and 164, which were promulgated pursuant to the Health Insurance Portability and Accountability Act. Unless a specific policy indicates otherwise, any defined term has the meaning ascribed to it in this Policy.

II. DEFINITIONS

A. "Business Associate" shall mean any entity, with the exception of members of the Provider's workforce, that:

1. On behalf of the Provider performs or assists in the performance of a function or service that involves the use or disclosure of individually identifiable health information or any other function or activity regulated by the Privacy rule; or
2. Provides legal, actuarial, accounting, consulting, data aggregation, management, accreditation, administrative or financial services, if if the service involves the disclosure of individually identifiable health information from the Provider from another Business Associate of the Provider.

Note: A Provider itself may be a Business Associate if it provides services for or on behalf of another Covered Entity.

B. "Covered Entity" shall mean:

1. A Health Plan.
2. A Health Care Clearinghouse.
3. A Health Care Provider who transmits any health information in electronic form in connection with a transaction covered by the regulations promulgated pursuant to HIPAA. (Klamath County is a Covered Entity because it is a Health Care Provider.)

C. "Data Aggregation" shall mean, with respect to Protected Health Information created or received by Vendor in its capacity as the Business Associate of the Covered Entity, the combining of such Protected Health Information by Vendor with the Protected Health Information received by Vendor in its capacity as a Business Associate of another Covered Entity, to permit data analyses that relate to the health care operations of the respective Covered Entities.

D. "Designated Record Set" shall mean a group of records maintained by or for the Covered Entity that is (i) the medical records and billing records about individuals maintained by or for the Covered Entity, (ii) the enrollment, Payment, claims adjudication, and case or medical management record systems maintained by or for a Health Plan; or

(iii) used, in whole or in part, by or for the Covered Entity to make decisions about individuals. As used herein, the term "Record" means any item, collection, or grouping of information that includes Protected Health Information and is maintained, collected, used, or disseminated by or for the Covered Entity.

- E. "Electronic Media"** shall mean the mode of electronic transmissions. It includes the Internet, extranet (using Internet technology to link a business with information only accessible to collaborating parties), leased lines, dial-up lines, private networks, and those transmissions that are physically moved from one location to another using magnetic tape, disk, compact disk media and any removable/transportable digital memory medium, such as optical disk or digital memory card.
- F. "Health Care Clearinghouse"** shall mean a public or private entity, including a billing service, re-pricing company, community health management information system or community health information system, and "value-added" networks and switches, that does either of the following functions:
1. Processes or facilitates the processing of health information received from another entity in a nonstandard format or containing nonstandard data content into standard data elements or a standard transaction.
 2. Receives a standard transaction from another entity and processes or facilitates the processing of health information into nonstandard format or nonstandard data content for the receiving entity.
- G. "Health Care Operations"** shall mean any of the following activities of the Covered Entity to the extent that the activities are related to covered functions, and any of the following activities of an organized health care arrangement in which the Covered Entity participates:
1. Conducting quality assessment and improvement activities, including outcomes evaluation and development of clinical guidelines, provided that the obtaining of generalizable knowledge (i.e., research) is not the primary purpose of any studies resulting from such activities; population-based activities relating to improving health or reducing health care costs, protocol development, case management and care coordination, contacting of Health Care Providers and patients with information about treatment alternatives; and related functions that do not include Treatment;
 2. Reviewing the competence or qualifications of health care professionals, evaluating practitioner and provider performance, health plan performance, conducting training programs in which students, trainees, or practitioners in areas of health care learn under supervision to practice or improve their skills as Health Care Providers, training of non-health care professionals, accreditation, certification, licensing, or credentialing activities;
 3. Underwriting, premium rating, and other activities relating to the creation, renewal or replacement of a contract of health insurance or health benefits, and ceding, securing, or placing a contract for reinsurance of risk relating to claims for health care (including stop-loss insurance and excess of loss insurance), provided that the requirements of § 164.514(g) are met, if applicable;
 4. Conducting or arranging for medical review, legal services, and auditing functions, including fraud and abuse detection and compliance programs;

5. Business planning and development, such as conducting cost-management and planning-related analyses related to managing and operating the entity, including formulary development and administration, development or improvement of methods of Payment or coverage policies; and
6. Business management and general administrative activities of the entity, including, but not limited to:
 - a. Management activities relating to implementation of and compliance with the requirements the rules promulgated pursuant to HIPAA;
 - b. Customer service, including the provision of data analyses for policy holders, plan sponsors, or other customers, provided that Protected Health Information is not disclosed to such policy holder, plan sponsor, or customer;
 - c. Resolution of internal grievances;
 - d. Due diligence in connection with the sale or transfer of assets to a potential successor in interest, if the potential successor in interest is a Covered Entity or, following completion of the sale or transfer, will become a Covered Entity; and
 - e. Consistent with the applicable requirements of § 164.514 of the Privacy Rule, creating de-identified health information or limited data set, fundraising for the benefit of the Covered Entity, and marketing for which an individual authorization is not required as described in § 164.514(e)(2).

H. “Health Care Provider” shall mean a provider of services (as defined in the Medicare statute), a provider of medical or health services (as defined in the Medicare statute), and any other person or organization who furnishes, bills, or is paid for health care in the normal course of business. (Klamath County is a Health Care Provider.)

I. “Health Plan” shall mean an individual or group plan that provides, or pays the cost of, medical care.

1. Health Plan includes the following, singly or in combination:
 - a. A group health plan;
 - b. A health insurance issuer;
 - c. An HMO;
 - d. Part A or Part B of the Medicare program;
 - e. The Medicaid program;
 - f. An issuer of a Medicare supplemental policy;
 - g. An issuer of a long-term care policy, excluding a nursing home fixed-indemnity policy;
 - h. An employee welfare benefit plan or any other arrangement that is established or maintained for the purpose of offering or providing health benefits to the employees of two or more employers;

- i. The health care program for active military personnel under title 10 of the United States Code;
- j. The veteran's health care program under 38 U.S.C. chapter 17;
- k. The Civilian Health and Medical Program of the Uniformed Services (CHAMPUS) (as defined in 10 U.S.C. 1072(4));
- l. The Indian Health Service program under the Indian Health Care Improvement Act, 25 U.S.C. 1601, et seq.;
- m. The Federal Employees Health Benefits Program under 5 U.S.C. 8902, et seq.;
- n. An approved state child health plan under title XXI of the Act, providing benefits for child health assistance that meet the requirements of section 2103 of the Act, 42 U.S.C. 1397, et seq.;
- o. The Medicare + Choice program;
- p. A high risk pool that is a mechanism established under state law to provide health insurance coverage or comparable coverage to eligible individuals; and
- q. Any other individual or group plan, or combination of individual or group plans, that provides or pays for the cost of medical care.

2. Health Plan excludes the following:

- a. Any policy, plan, or program to the extent that it provides, or pays for the cost of, excepted benefits that are listed in section 2791(c)(1) of the PHS Act, 42 U.S.C. 300gg-91(c)(1); and
- b. A government-funded program:
 - i. Whose principal purpose is other than providing, or paying the cost of, health care; or
 - ii. Whose principal activity is:
 - (a) The direct provision of health care to persons; or
 - (b) The making of grants to fund the direct provision of health care to persons.

J. "Health Information" shall mean any information, whether oral or recorded in any form or medium, that:

- 1. Is created or received by a Health Care Provider, Health Plan, public health authority, employer, life insurer, school or university, or health care clearinghouse; and
- 2. Relates to the past, present, or future physical or mental health or condition of an individual; the provision of health care to an individual; or the past, present, or future Payment for the provision of health care to an individual.

- K. “Highly Confidential Information”** shall mean Psychotherapy Notes and the subset of Protected Health Information that is related to: (1) treatment of a mental illness; (2) alcohol and drug abuse treatment program records or information; (3) HIV/AIDS testing; (4) child abuse and neglect; (5) sexual assault; (6) venereal disease; and (7) genetic testing.
- L. “HIPAA”** shall mean the Health Insurance Portability and Accountability Act of 1996, Pub. Law 104-191 (Aug. 21, 1996) as may be amended from time to time.
- M. “Individually Identifiable Health Information”** shall mean information that is a subset of health information, including demographic information collected from an individual, and
1. is created or received by a Health Care Provider, Health Plan, employer or health care clearinghouse; and
 2. relates to the past, present, or future physical or mental health or condition of an individual; the provision of health care to an individual; or the past, present or future Payment for the provision of health care to an individual; and
 - a. identifies the individual, or
 - b. with respect to which there is a reasonable basis to believe the information can be used to identify the individual.
- N. “Limited Data Set”** shall have the meaning of PHI designated by the Provider (without authorization or opportunity to object) as limited PHI information that may be disclosed to third parties that enter into a limited data set agreement. A limited data set can only be disclosed for one of the following purposes:
1. Research
 2. Public Health
 3. Health Care Operations
- O. “Payment”** shall mean:
1. The activities undertaken by:
 - a. A Health Plan to obtain premiums or to determine or fulfill its responsibility for coverage and provision of benefits under the Health Plan; or
 - b. A covered Health Care Provider or Health Plan to obtain or provide reimbursement for the provision of health care.
 2. The activities in paragraph (1) of this definition relate to the individual to whom health care is provided and include, but are not limited to:
 - a. Determinations of eligibility or coverage (including coordination of benefits or the determination of cost sharing amounts), and adjudication or subrogation of health benefit claims;
 - b. Risk adjusting amounts due based on enrollee health status and demographic characteristics;

- c. Billing, claims management, collection activities, obtaining Payment under a contract for reinsurance (including stop-loss insurance and excess of loss insurance), and related health care data processing;
- d. Review of health care services with respect to medical necessity, coverage under a health plan, appropriateness of care, or justification of charges;
- e. Utilization review activities, including pre-certification and preauthorization of services, concurrent and retrospective review of services; and
- f. Disclosure to consumer reporting agencies of any of the following protected health information relating to collection of premiums or reimbursement:
 - i. Name and address;
 - ii. Date of birth;
 - iii. Social security number;
 - iv. Payment history;
 - v. Account number; and
 - vi. Name and address of the Health Care Provider and/or Health Plan.

- P.** “**Personal Representative**” shall have the meaning of a person who has authority under state law to act on behalf of an adult, emancipated minor, or unemancipated minor in making health care decisions.
- Q.** “**Privacy Rule**” shall mean the Standards for Privacy of Individually Identifiable Health Information, 45 C.F.R. Parts 160 and 164, which was promulgated pursuant to HIPAA.
- R.** “**Protected Health Information**” or “**PHI**” shall mean the subset of Individually Identifiable Health Information that is (i) transmitted by electronic media; (ii) maintained in any medium constituting Electronic Media; or (iii) transmitted or maintained in any other form or medium. “Protected Health Information” shall not include (i) education records covered by the Family Educational Right and Privacy Act, as amended, 20 U.S.C. §1232g, (ii) records described in 20 U.S.C. §1232g(a)(4)(B)(iv), and (iii) employment records held by a Covered Entity in its role as employer. (Note that Highly Confidential Information is a subset of Protected Health Information.)
- S.** “**Psychotherapy Notes**” shall have the meaning of notes recorded (in any medium) by a health care provider who is a mental health professional documenting or analyzing the contents of conversation during a private counseling session or a group, joint, or family counseling session and that are separated from the rest of the individual’s medical record. Psychotherapy notes excludes medication prescription and monitoring, counseling session start and stop times, the modalities and frequencies of treatment furnished, results of clinical tests, and any summary of the following items: Diagnosis, functional status, the treatment plan, symptoms, prognosis, and progress to date.
- T.** “**Research**” means a systematic investigation, including research development, testing and evaluation, designed to develop or contribute to generalizable knowledge.
- U.** “**Treatment**” shall mean the provision, coordination, or management of health care and related services by one or more Health Care Providers, including the coordination or management of health care by a Health Care Provider with a third party; consultation between Health Care Providers relating to a patient; or the referral of a patient for health care from one Health Care Provider to another.

- V. **“Workforce”** shall mean employees, volunteers, trainees, and other persons whose conduct, in the performance of work for a Covered Entity, is under the direct control of such entity, whether or not they are paid by the Covered Entity (A Covered Entity may treat an independent contractor that performs a substantial portion of his/her activities on the premises of the Covered Entity as a member of its Workforce).

ACKNOWLEDGMENT RECEIPT

SUPERVISOR'S RECEIPT FOR THE KLAMATH COUNTY *HUMAN RESOURCES POLICY & PROCEDURE MANUAL*

I hereby acknowledge that I have reviewed a copy of Klamath County's *Human Resources Policy & Procedure Manual*, revised September 1, 2011, which includes amendments through February 1, 2013.

I understand this *Manual* is the sole property of Klamath County and that I may not copy or give any part of it to employees outside Klamath County without prior approval by the Board of County Commissioners or Director of Human Resources. I further acknowledge my responsibility as a supervisor for being familiar with the contents of the *Manual* and understand that any questions regarding the contents should be directed to the Human Resources Department for explanation or clarification.

Printed Name _____ Department _____

Supervisor's Signature _____ Date _____

Human Resource & Risk Management FORMS

KCHR Form #1 (10/14)	Employment Requisition Form
KCHR Form #2 (1/11)	Employee Leave Request
KCHR Form #3 (10/15)	Employee Information Sheet
KCHR Form #4 (4/11)	HR Interview New Hire Info.
KCHR Form #5 (1/11)	FMLA Leave Request Form
KCHR Form #6 (4/11)	Employment Application
KCHR Form #6A (2/11)	EEO Form
KCHR Form #6B (2/11)	Volunteer Application
KCHR Form #7 (3/11)	Property Control & In-Out Processing Checklist
KCHR Form #8 (2/11)	Injury Report
KCHR Form #9 (9/11)	Incident/Accident Report
KCHR Form #10 (2/11)	3-6 Month Performance Evaluation
KCHR Form #11 (2/11)	Annual Employee Performance Evaluation
KCHR Form #12 (2/11)	Supervisory Performance Evaluation
KCHR Form #13 (2/11)	Relocation Repayment Agreement
KCHR Form #14 (2/11)	Public Records Request
KCHR Form #15 (2/11)	Employment Reference Verification
KCHR Form #16 (4/11)	Applicant Release Addendum
KCHR Form #17 (4/11)	Drug Screen Form
KCHR Form #18 (9/15)	No Benefits Orientation Checklist
KCHR Form #19 (9/15)	Non Union Orientation Checklist
KCHR Form #20 (9/15)	Local 737 Orientation Checklist
KCHR Form #21 (9/15)	Local 701 Orientation Checklist
KCHR Form #22 (9/15)	KCPOA Orientation Checklist
KCHR Form #23 (9/15)	TEAMSTERS Orientation Checklist
KCHR Form #24 (9/15)	FOPPO Orientation Checklist
KCHR Form #25 (9/15)	ONA Orientation Checklist
KCHR Form #26 (2/11)	Contact Information Update Form
KCHR Form #27 (9/15)	District Attorney Orientation Checklist
KCHR Form #28 (2/11)	Guest Passenger Agreement
KCHR Form #29A (2/11)	Consent/Decline of Testing Following Occupational Exposure – Exposed
KCHR Form #29B (2/11)	Consent/Decline of Testing Following Occupational Exposure – Source
KCHR Form #30 (2/11)	Refusal to File Workers' Compensation 801 Form
KCHR Form #31 (2/11)	Public Use AED Event Information
KCHR Form #32 (2/11)	Guidelines for Personally Owned Vehicles
KCHR Form #33 (2/11)	Operation of County Vehicles by Volunteers Form
KCHR Form #34 (2/11)	KC Counseling Statement
KCHR Form #34A (4/11)	KC Counseling Statement - Fillable
KCHR Form #35 (2/11)	Pension Enrollment Form
KCHR Form #35A (4/11)	Pension Plan Update Form
KCHR Form #36 (2/11)	Record of Hazard Observed Form

KCHR Form #37 (2/11) Video Check-out Form
KCHR Form #38 (2/11) HSA Additional Contribution Form
KCHR Form #39 (9/12) Cellular Telephone Allowance Request Form
KCHR Form #200 (10/14) New Hire/Rehire Request (Copy on Green)
KCHR Form #201 (10/14) Employee Change of Status Request (Copy on Canary)
KCHR Form #202 (10/14) Termination Request (Copy on Goldenrod)

OTHER COUNTY FORMS

- Travel Reimbursement Form (Available from Finance Dept.)
- 801 Form
- Bloodborne Pathogen Exposure Incident/Accident Report