 Code of Conduct
CNGCS has adopted the following Code of Conduct as a central part of our Compliance Program. Compliance with the Code of Conduct is a condition of employment, and violation of these standards will result in discipline being imposed, up to and including possible termination.

A. Mission and Values

CNGCS is dedicated to fulfilling its mission of providing clinical treatment, rehabilitation, housing opportunities, social and support services, counseling and guidance to individuals, families and the community affected by mental illness, psychological difficulties, addiction and/or dependency problems. CNGCS is committed not only to providing clients with high quality and caring services, but also to providing those services pursuant to the highest ethical standards and to acting in compliance with all applicable State and Federal laws, rules and regulations. This commitment extends to all of our interactions, including those with our clients, with health care providers and suppliers, with companies with whom we do business, with government entities that regulate us, and with the public and private payors from whom reimbursement for our services is sought and received.

As a representative of CNGCS, you are expected not only to act in compliance with all applicable legal standards, but to avoid any conduct that raises even the appearance of impropriety. While the legal rules are very important, we strive to hold ourselves to even higher ethical standards.

In short, we do not and will not tolerate any form of unlawful or unethical behavior by anyone associated with CNGCS. We expect and require all personnel to be law-abiding, honest, trustworthy, and fair in all of their business dealings. To ensure that these expectations are met, the Compliance Program has become an integral part of our mission and our business operations.

B. General Standards

1. Cooperation with the Compliance Program. Because of the importance of the Compliance Program, we require that each of you cooperate fully with this effort. The Compliance Program will work effectively only if everyone works together to ensure its success, understands what is required under the law and our own Code of Conduct, and works to ensure that those standards are being followed. In particular, personnel must cooperate with all compliance-related inquiries and actively work to correct any unethical, illegal, or improper practices that are identified.

2. Responsibilities of Employees, Program Directors, Supervisors and Managers.

a. Employees. All employees are expected to comply and be familiar with all federal and state laws, rules, and regulations that govern their job within CNGCS. All employees are also expected to comply with the standards set forth in the Code of Conduct and applicable compliance standards and protocols. Personnel will be expected to read and understand the Compliance Manual, and to review it as necessary in order to be alert to situations that may be contrary to our established policies and procedures. Personnel must, upon receiving a copy of the Manual, sign and date an Acknowledgment of Receipt and return that Acknowledgment to the Compliance Officer.

b. Program Directors, Supervisors and Managers. All program directors, supervisors and managers have the responsibility to help create and maintain a work environment in which ethical concerns can be raised and openly discussed. They are also responsible to ensure that the personnel they supervise understand the importance of this Code of Conduct and the Compliance Program; that personnel are aware of the procedures for reporting suspected wrongdoing (set forth in Part IV of this Manual); and that all personnel are protected from retaliation if they come forward with information about such suspected wrongdoing.

3. Contractors and Other Providers

All persons and entities with which CNGCS contracts that perform billing or coding functions or that furnish health care items or services will receive information regarding our Compliance Program and a copy of our Compliance Policy regarding Compliance with Applicable Federal and State False Claims Laws. Such persons and entities will be asked to cooperate with our Compliance Program. This includes vendors, contractors, and other healthcare providers.

C. Other Policies and Procedures

In addition to the Code of Conduct, Compliance Standards and Compliance Procedures set forth in this Manual, CNGCS has adopted topic- or program-specific compliance policies and procedures. These additional policies and procedures are an integral part of the Compliance Program and are designed to complement the procedures and standards set forth in this Manual.

