When a Nurse Startstc "When a Nurse Starts"
1. Verify references. Check OIG sanctions at http://exclusions.oig.hhs.gov/search.html Print results.

2. Request application for hospital privileges. ($ Credentialling fee)

3. Request malpractice coverage with carrier.

4. Complete applications for Medicare, Medicaid, Champus & RR Medicare to attach to group. Call Blue Shield for phone application. If no provider number exists, must apply.

5. Complete application for health, life, and/or disability insurance (waiting period may be applicable)

6. Complete forms for employment - W-4 and I-9. Need requested information to verify employment eligibility. If state taxes, complete state form.

7. Complete automatic payroll deposit forms.

8. Complete contract for employment. File name is “contract”. Make sure names, dates and gender are correct before printing the contract. Employee must read and sign confidentiality agreement and receive copy of corporate compliance plan.

9. Order an embroidered lab coat from ​____________________________.

10. Request employee stop by Human Resources at the hospital for a badge.

11. Effective 10/1/98, a Florida New Hire Reporting form must be completed. (may not be applicable to your state)

12. ARNP Protocol must be filed with Board of Medicine. (may not be applicable to your state)

13. Set reminder for profit sharing eligibility in January or June one year after date of hire and 1,000 hours.

When a Doctor Startstc "When a Doctor Starts"
1. Verify references. Check OIG sanctions at http://exclusions.oig.hhs.gov/search.html Print results.

2. Request application for hospital privileges. ($ Credentialling fee)

3. Complete employment contract. It is important that the partners look it over before the new physician is given a copy. Employee must read and sign confidentiality agreement and receive copy of corporate compliance plan.

4. Complete forms for employment - W-4 and I-9. Need requested information to verify employment eligibility. If state taxes, complete state form.

5. Complete automatic payroll deposit forms.

6. Apply for malpractice coverage. Also, need to request that they add corporate coverage for separate limits of liability.

7. Complete application for health, life, and/or disability insurance. (waiting period may be applicable

8. Complete applications for Medicare, Medicaid, Champus & RR Medicare to attach to group. Call Blue Shield for phone application. If no provider number exists, must apply. Request participation agreement, if applicable.

9. Order lab coat and pager/cell phone.

10. Request employee stop by Human Resources at hospital for a badge.

11. Request city and county occupational licenses.

12. Apply for privileges with other locations, if applicable.

13. Notify state society for membership application to be sent to doctor. (if they are not already a member)

14. Effective 10/1/98, a Florida New Hire Reporting form must be completed. (may not be applicable to your state)

15. Have physician sign three times with black felt-tip pen for a signature stamp (used for signing paper claims)

16. Send notice to local newspapers.

17. Set reminder for profit sharing eligibility in January or June one year after date of hire and 1,000 hours.

CHANGE TO APPLY TO YOUR STATE REQUIRMENT

Note - any medical provider working in the State of Florida must be Florida licensed.

MD’s must have a DEA License with all five schedules checked.

When Office Staff Starts
1. Verify references. Check OIG sanctions at http://exclusions.oig.hhs.gov/search.html Print results.

2. Complete application for health, life, and/or disability insurance (waiting period may be applicable)

3. Complete forms for employment - W-4 and I-9. Need requested information to verify employment eligibility. If state taxes, complete state form.

4. Complete automatic payroll deposit forms.

5. Complete contract for employment. Make sure names, dates and gender are correct before printing the contract. Employee must read and sign confidentiality agreement in back of employee handbook.

6. Request employee stop by Human Resources at the hospital for a badge.

7. Effective 10/1/98, a Florida New Hire Reporting form must be completed.

8. Set reminder for profit sharing eligibility in January or June one year after date of hire and 1,000 hours.

