

An Orientation to Your Employee Assistance Program (EAP)

Presented by Linda Kushel-Hernandez Magellan Senior Account Executive

Objectives

- Describe your EAP benefits.
- Identify how to access the EAP.
- Explain reasons people use EAP services.
- Explain the services provided by the Employee Assistance
 Program for both employees and supervisors

Your EAP Services

- ➤ Consultation with a licensed professional
- www.MagellanHealth.com/member web access
- ➤ Legal & financial services
- ➤ Work-life services
- ➤ Supervisor/Manager Support

Who is Eligible

Employee

Employee's spouse

Dependents of the employee

Household members

Common Reasons People Use EAP Services

Manage stress

Relationship difficulties

Conflict with a supervisor or

coworker

Help to cope with change

Anger issues

Alcohol or drug problems

Sleep disturbance

Grief and loss

Depression

Lack of support

Anxiety

Work-life balance Concerns

How to Contact Your EAP

Call your program's toll-free number: (800) 229-8674

Log on to www.MagellanHealth.com/member

When You Call Your EAP

Confidential telephonic consultation and referrals Confidential assistance with all life areas:

- Parenting
- Professional growth
- Aging
- Healthy living

- Work-life balance
- Communication
- Stress and anxiety

When You Visit the Website

Confidential accessibility, 24 hours a day/7 days a week

- Provider search
- Child care and elder care locators
- Health and wellness information
- Podcasts and Webinar recordings
- Tools and calculators
- Self-assessments
- Community resources
- Web-based Confidential Care

Legal and Financial Services

Financial Services

Telephonic consultation on:

- Financial Planning
- Debt Consolidation
- Budgeting
- Income Tax
- Retirement Planning
- College Funding
- Life Insurance

Legal Services

In person or telephonic consultations (first session at no cost, with discount for continued service)

- Civil disputes
- Criminal cases
- Divorce
- Bankruptcy
- Estate Planning
- Will preparation
- Real estate transactions
- Adoption
- Sales and leases

Work- life Services

Connecting members at every age and every stage

Child care and parenting

- · Child care
- Adoption
- Child development
- Special needs programs
- Pre/postnatal care resources
- Nanny-find services
- Discounted Medela pumps
- Summer programs

Adult care and aging

- Elder/hospice/respite care
- · Medicare & Medicaid
- Retirement
- Transportation & meals
- Home safety
- · Medication reminder services

Education and career development

- Member and dependents
- K-12
- College & graduate school
- Continuing education
- After-school programs
- Financial aid—loans, grants, scholarships

Daily life

- Discount center
- · Child care discounts
- Relocation
- Fitness centers/gyms
- Weight loss programs, etc.

How the EAP Can Support Managers and Supervisors

EAP Management Support Services

- Consultation with a licensed professional
- Workplace Support services
- Critical Incident Stress Management debriefings
- On-site and web-based trainings
- <u>www.MagellanHealth.com/member</u> web access

When You Call Your EAP

Workplace Support Consultation

Team building
Leadership skills
Performance concerns
Substance abuse
Workplace violence
Safety

Critical Incident Stress Management

On-site critical incident response Clinical follow up 24/7 access to telephonic consultation

The Role of Workplace Support

Assists supervisors/managers to deal with individual workplace performance problems as well as group issues.

Assists supervisors/managers to cope with managerial challenges with their staff.

Helps your company deal with traumatic events.

Core Workplace Issues

Anger management

Absenteeism

Conflict resolution

Deteriorating job performance

Substance abuse issues

Threat of violence

Sexual harassment

Traumatic events

Psychiatric Issues

How the Workplace Support Team Can Help

Provide consultations to assist HR/Management:

- Clarify/define the issue
- Coach managers
- Refer back to company policy/legal department
- Address concerns related to workplace and employee safety
- Develop action plan
- Follow up with human resources/management and employees (if needed)

Types of Referrals

Informal Referral

- Management makes suggestion
- Employee's participation is voluntary
- No feedback given to company

Formal Referral

- Management formalizes the process
- Employee's participation is voluntary
- Company receives feedback with proper release that the employee has called EAP and attended one appointment

Mandatory Referral

- Management calls in referral to EAP
- Employee's
 participation is
 required to avoid
 consequences as
 determined by the
 company
- Company receives feedback on compliance with all recommendations throughout entire referral until clinically indicated for closure

Critical Incident Stress Management (CISM)

Employees look to you for guidance/leadership following a critical incident impacting the worksite, such as:

- Employee death
- Threat of violence
- Termination
- Criminal act
- Natural disasters
- Accidents
- Downsizing
- Suicide

Critical Incident Stress Management (CISM)

Goals of CISM:

- Calm the environment
- Mitigate critical incident stress
- Mitigate escalation of distress
- Encourage and elicit the natural resiliency of the workforce
- Provide opportunity for assessment/follow up

Critical Incident Stress Management (CISM)

A consultant will work with you to:

- Assess the situation
- Coordinate deployment of onsite support, including
 - Helpful informational materials
 - Professional clinical follow-up support

Your Employee Assistance Program

Call toll-free or visit us at www.MagellanHealth.com/member

24 hours a day/7 days a week

Thank you!

CONFIDENTIAL INFORMATION

This presentation may include material non-public information about Magellan Health Services, Inc. ("Magellan" or the "Company"). By receipt of this presentation each recipient acknowledges that it is aware that the United States securities laws prohibit any person or entity in possession of material non-public information about a company or its affiliates from purchasing or selling securities of such company or from the communication of such information to any other person under circumstance in which it is reasonably foreseeable that such person may purchase or sell such securities with the benefit of such information.

The information presented in this presentation is confidential and expected to be used for the sole purpose of considering the purchase of Magellan's services. By receipt of this presentation, each recipient agrees that the information contained herein will be kept confidential. The attached material shall not be photocopied, reproduced, distributed to or disclosed to others at any time without the prior written consent of the Company.