

Exhibit C

Saint Louise Regional Hospital List of employment and human resources policies

Associate Referral Bonus
Attendance and Tardiness
Confidentiality
Educational Programs
Employment of Relatives
Equal Employment Opportunity
Extended Sick Leave
Grievance Procedure
Harassment
Identification Badge
Language
Orientation of new Associate
Paid Time Off (PTO) Donation
Payroll Deductions
Per Diem Policy
Personnel Records
Progressive Corrective Action
PTO Hardship Withdrawals
Reduction in Force
References
Relocation Assistance
Resignations and Terminations
Salary Administration
Shift Differential
Staff Part. Refusal in Care
Standards of Conduct
Time and Attendance
Tuition Reimbursement
Workers' Compensation
Performance Appraisals
Star Award – Associate of the Quarter/Year

Employment Policies for all DCHS associates:

Gifts and Awards for DCHS Associates
Non-Retaliation
Labor Productivity Management

Position Control

Standards for Associate Conduct

Transfer Policy

Values Line Reporting and Response