CLINICAL PLACEMENT AGREEMENT FOR TRAINEES IN THE

LARC TRAINING CENTER
AT THE [NAME OF TRAINING INSTITUTION]
AGREEMENT made as of this ________ day of _____, 20_____, between the [Name of Training Institution] (“Training Institution”), a state not-for-profit corporation, and [Name of Trainee’s Home Institution] (“Agency”) and
WHEREAS, Agency has a medical facility providing women’s health services and desires to augment skills of certain designated providers (“Agency Staff”) regarding long acting reversible contraception (LARC), and

WHEREAS, the Training Institution operates numerous health services with corporate offices located at Street Address, City, State, and the Training Institution can provide education and experience in LARC to Agency Staff, and

WHEREAS, the Training Institution, among other responsibilities, manages health services which provide LARC, employs and provides all personnel needed for the operation of such programs, and

WHEREAS, the Training Institution and the Agency wish to enter into this agreement to assist in training designated staff (“Trainees”), in accordance with the goals of the Agency Program.

NOW THEREFORE, IT IS AGREED AS FOLLOWS:

1.
Assignment of Trainees. The Agency shall assign trainees who are employed by the Agency to serve at the Training Institution as part of the trainees' in-service education. While at the Training Institution, the Trainees shall provide services to patients as requested and supervised by the Training Institution’s designated supervisor and in accordance with standard protocol. The number of trainees to be assigned, the practice areas of assignment and the trainees' schedules shall be determined by agreement between Agency and the Training Institution. The Training Institution and the Agency may assign Trainees placed at the Training Institution to other facilities in furtherance of such trainee’s clinical training.

2.
Supervision of Agency Staff. The Agency shall have responsibility for the development of the Agency’s women’s health programs regarding LARC. Agency Staff assigned to the Training Institution shall be supervised by and receive training from the staff members of the Training Institution under Training Institution protocols.

3.
Agency Staff Expenses. The Training Institution shall not compensate the Agency's staff for services provided hereunder, nor provide other incidents of employment, nor cover incidental expenses such as meals, housing, medical care, travel or uniforms. The Training Institution will provide emergency medical care to Agency Staff who become ill or are injured while on duty at the Agency Staff member’s expense.
4.
Indemnity. The Agency shall defend, reimburse, indemnify and hold harmless the Training Institution, and their respective officers, directors, employees and members of their medical staffs (the "Indemnified Parties"), from and against any claims, causes of action, costs, losses, damages, liabilities or expenses (including reasonable attorneys' fees) and disbursements which may be incurred by or imposed or asserted against, the Training Institution, arising out of or relating to this Agreement as a result of the acts or omissions of Agency or its employees, faculty members or trainees, provided, however, that the Agency will not be liable for any claims, causes of action, costs, losses, damages, liabilities or expenses (including reasonable attorneys’ fees) and disbursements resulting from the negligence or willful misconduct of Indemnified Parties.

5.
Insurance
. The Agency shall procure and maintain, at its sole cost and expense, during the term of this Agreement, the following insurance coverage: general liability and professional liability insurance policy(ies) for its trainees in an amount not less than $1 million per occurrence and $3 million in the annual aggregate, to insure against any claims for damages arising directly or indirectly from the performance of services and activities in connection with this Agreement. The Agency shall provide the Training Institution with a copy of a Certificate of Insurance prior to the effective date of the Agreement. Such liability policy(ies) shall contain a provision that requires the insurer to provide written notice to the Training Institution ten (10) days prior to the cancellation or modification of said policies. In addition, the Agency shall immediately inform the Training Institution of any changes in the form of coverage of said policies.

6.
Health Requirements
. The Agency shall provide proof to the Training Institution that all trainees assigned are free from health impairments which may be of potential risk to patients or other personnel or which might interfere with the performance of their activities at the Training Institution. The Agency shall complete Exhibit A indicating compliance for each trainee.
(i) immunity to rubella, measles (rubeola) mumps and varicella (chicken pox) demonstrated by titers (copy of lab report) or vaccination records disclosing the type of vaccine and dates administered;
(ii) immunity to hepatitis-b is waived for non-patient care site trainees; demonstrated by titers or vaccination records; patient care site trainees who decline must provide written declination.
(iii) immunity to adult diptheria-tetnus vaccination within the previous ten (10) years; or with incident of risk exposure, vaccination within the previous five (5) years: re-vaccination with Td or DTaP.
(iv) free of tuberculosis, PPD (Mantoux) skin test for tuberculosis must be administered within the 12 months previous to start of placement; if student arrives with a previous negative PPD read more than 12 months previous to arrival, or of unknown TB history, Training Institution will administer two-step testing. First PPD must be administered and read as negative before student may begin assignment. The second PPD will be administered 1-3 weeks after the first PPD. Positive findings shall require a chest x-ray within five (5) years and appropriate clinical follow-up and documentation of a clinical exam with negative findings.
(v) testing for color blindness (required only for medical clinical trainees/trainees) by Ishira test.

(vi) fit testing eligibility statement by an appropriate clinician.
7.
Infection Control. The Agency shall ensure that each trainee has been provided with general instruction in the infection control procedures used in clinical settings, including a review of the OSHA Blood borne Pathogens Regulations. See Exhibit A.
8.
Patient Confidentiality. All records relating to patients are and shall remain the property of the Training Institution and shall be kept wholly confidential in accordance with applicable provisions of federal, state and local law and the policies and procedures of the Training Institution. Agency shall ensure that its trainees assigned to the Training Institution hereunder are familiar with and will comply with Public Health Law Article 27-F and accompanying regulations governing the confidentiality of HIV-related information. See Exhibit A.
9.
Removal of Trainees. At the request of the Training Institution, the Agency shall immediately remove from the Training Institution any trainee whose performance the Training Institution finds to be substandard or who in the judgment of the Training Institution is interfering with the delivery of patient care or with the day-to-day operations of the Training Institution.

10.
Waiver. The failure of any party to insist in any instance upon performance of any term, covenant or condition of this Agreement shall not be construed as a waiver of future performance of any such term, covenant or condition, and the obligations of the parties with respect thereto shall continue in full force and effect.

11.
Compliance with Laws and Regulations. All parties agree that they will comply in every respect with all applicable federal, state and local statutes and regulations, including those prohibiting discrimination on the basis of race, color, creed, sex, age, marital status, handicap, national origin, sexual preference or any other basis prohibited by law. In addition to the foregoing, each of the parties agrees to comply with all of the requirements of pertinent accrediting agencies including the Joint Commission for the Accreditation of Health Care Organizations.
 In the event of non-compliance, this Agreement may be terminated immediately. Notwithstanding any other provisions in this contract, the facility remains responsible for ensuring any service pursuant to this contract complies with all pertinent Federal, State and Local statutes and regulations.

12.
Relationship Between Parties. Nothing in this Agreement shall be construed as creating the relationship of principal and agent, partnership, joint venture or employer and employee between Agency and the Training Institution.

13.
Term. This Agreement shall be effective for an initial term of one year from the date first written above and will renew automatically from year to year, unless one party provides the other party with 30 days notice of its intention to terminate.
 14.
Termination. This Agreement may be terminated for cause upon thirty (30) days written notice setting forth the specific cause.

15.
Modifications. Any modification, amendment, alteration, change, or cancellation of this Agreement shall be in writing and signed by all the parties.

16.
Entire Agreement. This Agreement constitutes the entire understanding between the parties with regard to all matters referred to herein and supersedes all previous agreements, whether written or oral, with regard thereto.

17.
Applicable Law. This Agreement shall be governed by the laws of the State of state.

18.
Notices. All notices to be given hereunder shall be deemed given if in writing and sent by registered or certified mail, return receipt requested, to the following addresses:

For Training Institution (entire entity name, address, and specific contact required):
For Agency (entire name and address required):

A party may rely upon the addresses set forth herein unless notified of a change of address in the manner provided in this paragraph.

19. Certification of Health Status and Training. Exhibit A is included herein and will be submitted listing each Trainee as the Agency’s guarantee that each Trainee meets the prerequisite health status and instruction in infection control and confidentiality required by the Training Institution.

IN WITNESS WHEREOF, the parties hereto have executed this Agreement: on the day and year so indicated:

T R A I N I N G I N S T I T U T I O N
Signature: ____________________________________

Name: _______________________________________

Title: __

Date: __

A G E N C Y

Signature: ____________________________________
Name: _______________________________________

Title: __
Date: __
EXHIBIT A
 Agency Name_______________________________
CERTIFICATON OF HEALTH STATUS AND TRAINING COMPLETION
The Agency certifies that the trainees listed below are: (1) in compliance with Federal, State and local health requirements, which are delineated herein; (2) capable of performing their duties without exposing patients, medical staff, personnel or colleagues to danger or contagion; And (3) have had a complete physical examination and recorded medical history within the past year which was sufficient in scope to ensure that the Trainee is free from any health impairment which is of potential risk to patients or which might interfere with the performance of his/her duties, including the habituation or addiction to depressants, stimulants, narcotics, alcohol or other drugs or substances which may alter the individual's behavior.
l. Health Requirement Immunities:

(i) Immunity to Rubella by blood antibody testing or immunization;
(ii) Immunity to Measles by blood antibody testing or immunization;
(ii) Immunity to Varicella (chickenpox) by blood antibody testing or immunization;
(iii) Immunity Hepatitis B by blood antibody testing or immunization. Patient Care Site Trainees who decline must provide written declination.
(iv) Immunity to adult diptheria-tetnus vaccination within the previous ten (10) years; or with incident of risk exposure, vaccination within the previous five (5) years: re-vaccination with Td or DTaP.
Additional Health Requirements:

(i) free of tuberculosis, PPD {Mantoux) skin test for tuberculosis should be administered and read as negative within the 12 months previous to start of placement; if student arrives with a previous negative PPD read more than 12 months previous to arrival, or of unknown TB history, Training Institution will administer two-step testing. First PPD must be administered and read as negative before student may begin assignment. The second PPD will be administered 1 - 3 weeks after the first PPD. Positive findings shall require a chest x-ray within five (5) years and appropriate clinical follow-up and documentation of clinical exam

(ii) testing for color blindness (required only for clinical students/trainees) by Ishira test.

(iii) fit testing eligibility statement by an appropriate clinician.

2.
Assurance of Training

(i.) Instruction in infection control and OSHA Blood Bourne Pathogens.
(ii.) Instruction in Confidentiality of protected health information as required by HIPAA and other relevant agencies.

Certified on Behalf of the Agency by:

Trainees:

Signature: _________________

1._______________________________
Name: ____________________

2._______________________________
Title: _____________________

Date: _____________________
� This section should be modified to reflect the indemnity requirements of the Training Institution.

� This section should be modified to comply with the Training Institution’s specific requirements.

� This may or may not be an issue, depending upon the Training Institution.

� This entire section needs to be tailored to the specific needs and requirements of the Training Institution and should reflect the language in sections 5, 6, and 7 of the Agreement.

Page 4 of 6

rev. 06.05.18

