PLEASE NOTE: This Sample Handbook is available only to clients of Builder Benefits and may be downloaded and modified for your organization. It is intended to be a sample and is not intended as legal advice, and it may or may not reflect the compliance issues relevant to your state, locality, or organization. Any employee handbooks should be reviewed by your legal counsel for compliance with federal and state laws and regulations and should be modified to suit your organization's culture, industry, and practices.

[INSERT COMPANY NAME]
EMPLOYEE HANDBOOK
[INSERT COMPANY LOGO]

Last updated: January 2024

Welcome

Welcome to [COMPANY NAME]! We are delighted that you have chosen to join our organization and hope that you will enjoy a long and successful career with us. As you become familiar with our culture and mission, we hope you will take advantage of opportunities to enhance your career and further [COMPANY NAME]’s goals.

You are joining an organization that has a reputation for outstanding leadership, innovation, and expertise. Our employees use their creativity and talent to invent new solutions, meet new demands, and offer the most effective services/products in the industry. With your active involvement, creativity, and support, [COMPANY NAME] will continue to achieve its goals. We sincerely hope you will take pride in being an important part of [COMPANY NAME]'s success.

Please take time to review the policies contained in this handbook. If you have questions, feel free to ask your supervisor or to contact the Human Resources (HR) department.

[bookmark: _Hlk61422768]TABLE OF CONTENTS
Employment at Will
[bookmark: _Hlk61448560]Equal Opportunity and Commitment to Diversity
	Equal Opportunity
	Americans with Disabilities Act (ADA) and Reasonable Accommodation
	Commitment to Diversity
	Harassment and Complaint Procedure
Conflicts of Interest and Confidentiality
	Conflicts of Interest
	Confidential Information
Employment Relationship
	Open-Door Policy
Employee Privacy
Privacy—Social Security Numbers		
Employment Classification
	Workweek and Hours of Work
	Meal and Rest Breaks
Time Records
	Overtime
	Deductions from Pay/Safe Harbor
	Paychecks
Access to Personnel Files
Employment of Relatives and Domestic Partners
Separation from Employment

Workplace Safety
	Drug-Free and Alcohol-Free Workplace
	Smoke-Free Workplace
	Workplace Violence Prevention
	Commitment to Safety
	Emergency Closings
Visitors
Workplace Guidelines
	Attendance
	Job Performance
	Outside Employment
	Dress and Grooming
	Cellphone Safety and Driving
	Social Media Acceptable Use
	Bulletin Boards
	Solicitation
	Computers, Internet, E-Mail, and Other Resources
	Lactation Accommodations
	Disciplinary Procedure
Time Off and Leaves of Absence
	Holidays
	Vacation
	Sick Leave
Family and Medical Leave
Military Leave
Bereavement Leave
Jury Duty/Court Appearance
Time Off for Voting
 Safe Time
Employee Benefits
	Medical, Dental, and Vision Insurance
	Group Life Insurance
	Short-Term Disability
	Long-Term Disability
401(k) Plan
Workers’ Compensation
Employee Assistance Program
Employee Handbook Acknowledgment and Receipt
Employee Acknowledgment and Receipt of Harassment Policy

Employment at Will

Employment at [COMPANY NAME] is on an at-will basis unless otherwise stated in a written individual employment agreement signed by the president of the company.

This means that either the employee or the company may terminate the employment relationship at any time, for any reason, with or without notice.

Nothing in this employee handbook creates or is intended to create an employment agreement, express or implied. Nothing contained in this or any other document provided to the employee is intended to be, nor should it be, construed as a contract that employment or any benefit will be continued for any period of time. In addition, no company representative is authorized to modify this policy for any employee or to enter into any agreement, oral or written, that changes the at-will relationship.

Any salary figures provided to an employee in annual or monthly terms are stated for the sake of convenience or to facilitate comparisons and are not intended to and do not create an employment contract for any specific period of time.

Nothing in this statement is intended to interfere with, restrain, or prevent concerted activity as protected by the National Labor Relations Act (NLRA). Such activity includes employee communications regarding wages, hours, or other terms or conditions of employment. [COMPANY NAME] employees have the right to engage in or refrain from such activities.

Equal Opportunity and Commitment to Diversity

Equal Opportunity
[NOTE: THERE MAY BE STATE OR LOCAL LAWS WITH DIFFERENT REQUIREMENTS THAT MUST BE CONSIDERED.]

[COMPANY NAME] provides equal employment opportunities to all employees and applicants for employment without regard to race, color, creed, ancestry, national origin, citizenship, sex or gender (including pregnancy, childbirth, and pregnancy-related conditions), gender identity or expression (including transgender status), sexual orientation, marital status, religion, age, disability, genetic information, service in the military, or any other characteristic protected by applicable federal, state, or local laws and ordinances. Equal employment opportunity applies to all terms and conditions of employment, including hiring, placement, promotion, termination, layoff, recall, transfer, leave of absence, compensation, and training.

[COMPANY NAME] expressly prohibits any form of unlawful employee harassment or discrimination based on any of the characteristics mentioned above. Improper interference with the ability of other employees to perform their expected job duties is absolutely not tolerated.

[COMPANY NAME] will endeavor to make a reasonable accommodation of an otherwise qualified applicant or employee related to an individual’s physical or mental disability, sincerely held religious beliefs and practices, and/or any other reason required by applicable law, unless doing so would impose an undue hardship upon [COMPANY NAME]’s business operations.

Any employees with questions or concerns about equal employment opportunities in the workplace are encouraged to bring these issues to the attention of the HR manager. The company will not allow any form of retaliation against individuals who raise issues of equal employment opportunity. Employees who feel they have been subjected to any such retaliation should bring it to the attention of the HR manager.

Retaliation means adverse conduct taken because an individual reported an actual or a perceived violation of this policy, opposed practices prohibited by this policy, or participated in the reporting and investigation process described below. “Adverse conduct” includes, but is not limited to:

(1) Shunning and avoiding an individual who reports harassment, discrimination, or retaliation;
(2) Express or implied threats or intimidation intended to prevent an individual from reporting harassment, discrimination, or retaliation; or
(3) Denying employment benefits because an applicant or employee reported harassment, discrimination, or retaliation or participated in the reporting and investigation process.

Other examples of retaliation include firing, demotion, denial of promotion, unjustified negative evaluations, increased surveillance, harassment, and assault.

Complaints of discrimination should be filed according to the procedures described in the Harassment and Complaint Procedure.

Americans with Disabilities Act (ADA) and Reasonable Accommodation

[COMPANY NAME] is committed to the fair and equal employment of individuals with disabilities under the ADA. It is [COMPANY NAME]’s policy to provide reasonable accommodation to qualified individuals with disabilities unless the accommodation would impose an undue hardship on the company. [COMPANY NAME] prohibits any harassment of, or discriminatory treatment of, employees or applicants based on a disability or because an employee has requested a reasonable accommodation.

In accordance with the ADA, reasonable accommodations will be provided to qualified individuals with disabilities to enable them to perform the essential functions of their jobs or to enjoy the equal benefits and privileges of employment. An employee or applicant with a disability may request an accommodation from the HR department and should specify what accommodation is needed to perform the job and submit supporting documentation explaining the basis for the requested accommodation to the extent permitted and in accordance with applicable law. The company then will review and analyze the request, including engaging in an interactive process with the employee or applicant, to identify if such an accommodation can be made or if any other possible accommodations are appropriate. If medical documentation regarding the disability and possible accommodations is requested, the employee is responsible for providing such information. All information obtained concerning the medical condition or history of an applicant or employee will be treated as confidential information, maintained in separate medical files, and disclosed only as permitted by law.

It is the policy of [COMPANY NAME] to prohibit harassment or discrimination based on disability or because an employee has requested a reasonable accommodation. [COMPANY NAME] prohibits retaliation against employees for exercising their rights under the ADA or other applicable civil rights laws. Employees should use the procedures described in the Harassment and Complaint Procedure to report any harassment, discrimination, or retaliation they have experienced or witnessed.

Commitment to Diversity

[COMPANY NAME] is committed to creating and maintaining a workplace in which all employees have an opportunity to participate and contribute to the success of the business and are valued for their skills, experience, and unique perspectives. This commitment is embodied in company policy and the way we do business at [COMPANY NAME] and is an important principle of sound business management.

Harassment and Complaint Procedure
[NOTE: THERE MAY BE STATE OR LOCAL LAWS WITH DIFFERENT REQUIREMENTS THAT MUST BE CONSIDERED.]

It is [COMPANY NAME]’s policy to prohibit intentional and unintentional harassment of or against job applicants, contractors, interns, volunteers, or employees by another employee, supervisor, vendor, customer, or third party based on actual or perceived race, color, creed, religion, national origin, ancestry, citizenship status, age, sex or gender (including pregnancy, childbirth, and pregnancy-related conditions), gender identity or expression (including transgender status), sexual orientation, marital status, military service and veteran status, physical or mental disability, genetic information, or any other characteristic protected by applicable federal, state, or local laws. Such conduct will not be tolerated by [COMPANY NAME].

Furthermore, any retaliation against an individual who has complained about sexual or other harassment or retaliation against individuals for cooperating with an investigation of a harassment complaint is similarly unlawful and will not be tolerated. [COMPANY NAME] will take all reasonable steps necessary to prevent and eliminate unlawful harassment.

Definition of “unlawful harassment.” “Unlawful harassment” is conduct that has the purpose or effect of creating an intimidating, a hostile, or an offensive work environment; has the purpose or effect of substantially and unreasonably interfering with an individual’s work performance; or otherwise adversely affects an individual’s employment opportunities because of the individual’s membership in a protected class.

Unlawful harassment includes, but is not limited to, epithets; slurs; jokes; pranks; innuendo; comments; written or graphic material; stereotyping; or other threatening, hostile, or intimidating acts based on race, color, ancestry, national origin, gender, sex, sexual orientation, marital status, religion, age, disability, veteran status, or another characteristic protected by state or federal law.

Definition of “sexual harassment.” While all forms of harassment are prohibited, special attention should be paid to sexual harassment. “Sexual harassment” can include all of the above actions, as well as other unwelcome conduct, and is generally defined under both state and federal law as unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature whereby:

· Submission to or rejection of such conduct is made either explicitly or implicitly a term or condition of any individual’s employment or as a basis for employment decisions.
· Such conduct has the purpose or effect of unreasonably interfering with an individual’s work performance or creating an intimidating, a hostile, or an offensive work environment.

Other sexually oriented conduct, whether intended or not, that is unwelcome and has the effect of creating a work environment that is hostile, offensive, intimidating, or humiliating to workers may also constitute sexual harassment.

While it is not possible to list all those additional circumstances that may constitute sexual harassment, the following are some examples of conduct that, if unwelcome, may constitute sexual harassment depending on the totality of the circumstances, including the severity of the conduct and its pervasiveness:

· Unwanted sexual advances, whether they involve physical touching or not;
· Sexual epithets; jokes; written or oral references to sexual conduct; gossip regarding one’s sex life; comments about an individual’s body; and comments about an individual’s sexual activity, deficiencies, or prowess;
· Displaying sexually suggestive objects, pictures, or cartoons;
· Unwelcome leering, whistling, brushing up against the body, sexual gestures, or suggestive or insulting comments;
· Inquiries into one’s sexual experiences; and
· Discussion of one’s sexual activities.

All employees should take special note that, as stated above, retaliation against an individual who has complained about sexual or other harassment and retaliation against individuals for cooperating with an investigation of sexual or other harassment complaints violate [COMPANY NAME]’s policy.

Complaint procedure. If employees believe they have been subject to or have witnessed unlawful discrimination, including sexual or other forms of unlawful harassment, or other inappropriate conduct, they are requested and encouraged to make a complaint. They may complain directly to their immediate supervisor or department manager, the HR director, or any other member of management with whom they feel comfortable bringing such a complaint. Similarly, if employees observe acts of discrimination toward or harassment of another employee, they are requested and encouraged to report this to one of the individuals listed above.
All complaints will be investigated promptly, and confidentiality will be protected to the extent possible. A timely resolution of each complaint should be reached and communicated to the parties involved.

If the investigation confirms conduct that violates this policy has occurred, [COMPANY NAME] will take immediate, appropriate, corrective action, including discipline, up to and including immediate termination.

No reprisal, retaliation, or other adverse action will be taken against an employee for making a complaint or report of discrimination or harassment or for assisting in the investigation of any such complaint or report. Any suspected retaliation or intimidation should be reported immediately to one of the persons identified above.

Conflicts of Interest and Confidentiality

Conflicts of Interest

[COMPANY NAME] expects all employees to conduct themselves and company business in a manner that reflects the highest standards of ethical conduct and in accordance with all federal, state, and local laws and regulations. This includes avoiding real and potential conflicts of interest.

Exactly what constitutes a conflict of interest or an unethical business practice is both a moral and a legal question. [COMPANY NAME] recognizes and respects the individual employee’s right to engage in activities outside of employment that are private in nature and do not in any way conflict with or reflect poorly on the company.

It is not possible to define all the circumstances and relationships that might create a conflict of interest. If a situation arises in which there is a potential conflict of interest, the employee should discuss this with a manager for advice and guidance on how to proceed. The list below suggests some of the types of activities that indicate improper behavior, unacceptable personal integrity, or unacceptable ethics:
1. Simultaneous employment by another firm that is a competitor of or supplier to [COMPANY NAME];
2. Carrying on company business with a firm in which the employee, or a close relative of the employee, has a substantial ownership or interest;
3. Holding a substantial interest in, or participating in the management of, a firm to which the company makes sales or from which it makes purchases;
4. Borrowing money from customers or firms, other than recognized loan institutions, from which our company buys services, materials, equipment, or supplies;
5. Accepting substantial gifts or excessive entertainment from an outside organization or agency;
6. Speculating or dealing in materials, equipment, supplies, services, or property purchased by the company;
7. Participating in civic or professional organization activities in a manner that divulges confidential company information;
8. Misusing privileged information or revealing confidential data to outsiders;
9. Using one’s position in the company or knowledge of its affairs for personal gains; and
10. Engaging in practices or procedures that violate antitrust laws, commercial bribery laws, copyright laws, discrimination laws, campaign contribution laws, or other laws regulating the conduct of company business.

Confidential Information

The protection of confidential business information and trade secrets is vital to the interests and success of [COMPANY NAME]. Confidential information is any and all information disclosed to or known by employees because of employment with the company that is not generally known to people outside the company about its business.

An employee who improperly uses or discloses trade secrets or confidential business information will be subject to disciplinary action up to and including termination of employment and legal action, even if the employee does not actually benefit from the disclosed information.

All inquiries from the media must be referred to the [INSERT NAME OF COMPANY REPRESENTATIVE]. This provision is not intended to, and should not be interpreted to, prohibit employees from discussing wages and other terms and conditions of employment if they so choose.

Employment Relationship
Open-Door Policy
[COMPANY NAME] believes that open communication is vital to a successful work environment. [COMPANY NAME] encourages all employees to share their ideas and opinions directly with management. Employees are also welcome to send their concerns or ideas to HR, in person, via e-mail, or by phone.
Employee Privacy
It is [COMPANY NAME]’s goal to respect the individual privacy of its employees and at the same time maintain a safe and secure workplace. When issues of safety and security arise, employees may be requested to cooperate with an investigation. The investigation may include the following procedures to safeguard the company and its employees: searches of personal belongings, searches of work areas, searches of private vehicles on company premises, medical examinations, and the like. Failure to cooperate with an investigation is grounds for termination. Providing false information during any investigation may lead to discipline, including termination.
Employees are expected to make use of company facilities only for the business purposes of the company. Accordingly, materials that appear on company hardware or networks are presumed to be for business purposes, and all such materials are subject to review by the company at any time without notice to the employees. Employees do not have to have any expectation of privacy with respect to any material on company property. [COMPANY NAME] regularly monitors its communications systems and networks as allowed by law. Monitored activity may include voice, e-mail, and text communications, as well as Internet search and browsing history. Employees who make excessive use of the communications system for personal matters are subject to discipline. Employees are expected to keep personal communication to a minimum and to emergency situations.
Video surveillance. As part of its security measures and to help ensure a safe workplace, [COMPANY NAME] has positioned video cameras to monitor various areas of its facilities. Video cameras will not be used in private areas, such as break rooms, restrooms, locker/dressing rooms, etc.
Privacy—Social Security Numbers
Policy and Procedure Regarding Use and Disclosure of Social Security Numbers
Purpose. This policy and procedure explains [COMPANY NAME]’s general standards and practices for how Social Security numbers are gathered, stored, disclosed, and ultimately disposed of.
Policy. It is [COMPANY NAME]’s policy that Social Security numbers obtained from employees, vendors, contractors, customers, or others are confidential information.
Social Security numbers will be obtained, retained, used, and disposed of only for legitimate business reasons and in accordance with the law and this policy.
Procedure. Documents or other records containing employee Social Security numbers generally will be requested, obtained, or created only for legitimate business reasons consistent with this policy. For example, Social Security numbers may be requested from employees for tax-reporting purposes (i.e., Internal Revenue Service (IRS) Form W-4), for new hire reporting, or for purposes of enrollment in the company’s employee benefit plans.
Retention and access to Social Security numbers. All records containing Social Security numbers (whether partial or complete) will be maintained in secure, confidential files with limited access.
Unauthorized use/disclosure of Social Security numbers. Any employee who obtains, uses, or discloses Social Security numbers for unauthorized purposes or contrary to the requirements of this policy and procedure may be disciplined, up to and including discharge. The company will cooperate with government investigations of any person alleged to have obtained, used, or disclosed Social Security numbers for unlawful purposes.

Employment Classification
In order to determine eligibility for benefits and overtime status and to ensure compliance with federal and state laws and regulations, [COMPANY NAME] classifies its employees as shown below. [COMPANY NAME] may review or change employee classifications at any time.
Exempt. Exempt employees are typically paid on a salary basis and are not eligible to receive overtime pay.
Nonexempt. Nonexempt employees are paid on an hourly basis and are eligible to receive overtime pay for overtime hours worked.
Regular, full time. Employees who are not in a temporary status and work a minimum of 30 hours weekly and maintain continuous employment status. Generally, these employees are eligible for the full-time benefits package and are subject to the terms, conditions, and limitations of each benefits program.
Regular, part time. Employees who are not in a temporary status and who are regularly scheduled to work less than 30 hours weekly but at least 20 hours weekly and who maintain continuous employment status. Part-time employees are eligible for some of the benefits offered by the company and are subject to the terms, conditions, and limitations of each benefits program.
Temporary, full time. Employees who are hired as interim replacements to temporarily supplement the workforce or to assist in the completion of a specific project and who are temporarily scheduled to work the company’s full-time schedule for a limited duration. Employment beyond any initially stated period does not in any way imply a change in employment status.
Temporary, part time. Employees who are hired as interim replacements to temporarily supplement the workforce or to assist in the completion of a specific project and who are temporarily scheduled to work less than 30 hours weekly for a limited duration. Employment beyond any initially stated period does not in any way imply a change in employment status.
Workweek and Hours of Work
The standard workweek is from Saturday 12:00 a.m. until Friday 11:59 p.m. and generally consists of 40 work hours. Office hours are 8:30 a.m. to 5:00 p.m., with a 30-minute lunch break. Individual work schedules may vary depending on the needs of each department.
Meal and Rest Breaks
Employees are entitled to a 30-minute unpaid meal break each day. Any nonexempt employee who is required to work through a meal break will be paid for the 30-minute period. Employees are also entitled to two 15-minute rest periods each day. Meal and rest breaks will be scheduled by the department supervisor or manager. [NOTE: THERE MAY BE STATE OR LOCAL LAWS WITH DIFFERENT REQUIREMENTS THAT MUST BE CONSIDERED.]
Time Records
All nonexempt employees are required to complete accurate weekly time reports showing all time actually worked. These records are required by governmental regulations and are used to calculate regular and overtime pay. At the end of each week, employees and their supervisors must sign the time sheet attesting to its correctness before forwarding it to the HR department.
Overtime
When required due to the needs of the business, employees may be asked to work overtime. Overtime is actual hours worked in excess of 40 in a single workweek. Nonexempt employees will be paid overtime compensation at the rate of one and one-half their regular rate of pay for all hours over 40 actually worked in a single workweek. Paid leave, such as holiday, paid time off (PTO), bereavement time, and jury duty, does not apply toward work time. All overtime work must be approved in advance by a supervisor or manager. [NOTE: THERE MAY BE STATE OR LOCAL LAWS WITH DIFFERENT REQUIREMENTS THAT MUST BE CONSIDERED.]
Deductions from Pay/Safe Harbor Exempt Employees
[COMPANY NAME] does not make improper deductions from the salaries of exempt employees and complies with the salary basis requirements of the Fair Labor Standards Act (FLSA). Employees classified as exempt from the overtime pay requirements of the FLSA will be notified of this classification at the time of hire or change in position.
Permitted deductions. The FLSA limits the types of deductions that may be made from the pay of an exempt employee. Deductions that are permitted include:
· Deductions that are required by law, e.g., income taxes;
· Deductions for employee benefits when authorized by the employee;
· Absence from work for 1 or more full days for personal reasons other than sickness or disability;
· Absence from work for 1 or more full days due to sickness or disability if the deduction is made in accordance with a bona fide plan, policy, or practice of providing compensation for salary lost due to illness;
· Offset for amounts received as witness or jury fees or for military pay;
· Unpaid disciplinary suspensions of 1 or more full days imposed in good faith for workplace conduct rule infractions; and
· Any full workweek in which the employee does not perform any work.
During the week an exempt employee begins work for the company or during the last week of employment, the employee will only be paid for actual hours worked. In addition, an employee may be paid only for hours worked during a period when the employee is using unpaid leave under the Family and Medical Leave Act (FMLA).
Improper deductions. If an employee classified as exempt believes that an improper deduction has been taken from the employee’s pay, the employee should immediately report the deduction to the HR department. The report will be promptly investigated, and if it is found that an improper deduction has been made, the company will reimburse the employee for the improper deduction.
Paychecks
[NOTE: CHECK STATE LAW FOR ANY REQUIREMENTS RELATED TO FREQUENCY OF PAY AND WHETHER EMPLOYERS MAY REQUIRE EMPLOYEES TO BE PAID BY DIRECT DEPOSIT.]
[COMPANY NAME]’s pay period for all employees is biweekly on Friday. If payday falls on a federal holiday, employees will receive their paycheck on the preceding workday. Paychecks are directly deposited into employees’ checking and/or savings accounts.
Access to Personnel Files
[NOTE: CHECK STATE LAW FOR ANY ADDITIONAL REQUIREMENTS RELATED TO ACCESS TO PERSONNEL FILES.]
Employee files are maintained by the HR department and are considered confidential. Managers and supervisors may only have access to personnel file information on a need-to-know basis. Employees may inspect their own personnel files and may copy them but may not remove documents from their file. Inspections by employees must be requested in writing to the HR department and will be scheduled at a mutually convenient time or as required under state law. Personnel files are to be reviewed in the HR department. Representatives of government or law enforcement agencies, in the course of their duties, may be allowed access to file information.
Employment of Relatives and Domestic Partners
Relatives and domestic partners may be hired by the company if (1) the persons concerned will not work in a direct supervisory relationship and (2) the employment will not pose difficulties for supervision, security, safety, or morale. For the purposes of this policy, “relatives” are defined as spouses, children, siblings, parents, or grandparents. A “domestic partnership” is generally defined as a committed relationship between two individuals who are sharing a home or living arrangements.
Current employees who marry each other or become involved in a domestic partnership will be permitted to continue employment with the company provided they don’t work in a direct supervisory relationship with each other or otherwise pose difficulties as mentioned above. If employees who marry or live together do work in a direct supervisory relationship with each other, the company will attempt to reassign one of the employees to another position for which the employee is qualified if such a position is available. If no such position is available, the employees will be permitted to determine which one of them will resign from the company.
Separation from Employment
In all cases of voluntary resignation (one initiated by the employee), employees are asked to provide a written notice to their supervisors at least 10 working days in advance of the last day of work. The 10 days must be actual working days. Holidays and PTO will not be counted toward the 10-day notice. Employees who provide the requested amount of notice will be considered to have resigned in good standing and generally will be eligible for rehire.
In most cases, HR will conduct an exit meeting on or before the last day of employment to collect all company property and to discuss final pay. If applicable, information regarding benefits continuation through the Consolidated Omnibus Budget Reconciliation Act (COBRA) will be sent to the employee’s home address.
[NOTE: CHECK STATE LAW FOR ANY ADDITIONAL REQUIREMENTS REGARDING FINAL PAY, TERMINATION NOTICES, AND BENEFITS CONTINUATION.]
Should it become necessary because of business conditions to reduce the number of employees or work hours, this will be done at the discretion of the company.

Workplace Safety
Drug-Free and Alcohol-Free Workplace
It is the policy of [COMPANY NAME] to maintain a drug- and alcohol-free work environment that is safe and productive for employees and others having business with the company.
The unlawful use, possession, purchase, sale, or distribution of or being under the influence of any illegal drug or controlled substance (including medical marijuana) while on company or client premises or while performing services for the company is strictly prohibited. [COMPANY NAME] also prohibits reporting to work or performing services under the influence of alcohol or consuming alcohol while on duty or during work hours. In addition, [COMPANY NAME] prohibits off-premises abuse of alcohol and controlled substances (including medical marijuana), as well as the possession, use, or sale of illegal drugs, when these activities adversely affect job performance, job safety, or the company’s reputation in the community.
To ensure compliance with this policy, substance abuse screening may be conducted in the following situations:
Preemployment: As required by the company for all prospective employees who receive a conditional offer of employment;
For cause: Upon reasonable suspicion that the employee is under the influence of alcohol or drugs that could affect or have adversely affected the employee’s job performance; and
Random: As authorized or required by federal or state law.
Compliance with this policy is a condition of employment. Employees who test positive or who refuse to submit to substance abuse screening will be subject to termination. Notwithstanding any provision herein, this policy will be enforced at all times in accordance with applicable state and local law.
Any employee violating this policy is subject to discipline, up to and including termination, for the first offense.
[NOTE: CHECK STATE AND LOCAL LAWS FOR ANY ADDITIONAL REQUIREMENTS, AS SOME STATES HAVE SPECIFIC LAWS REGULATING DRUG TESTING AND UNDER WHAT CIRCUMSTANCES DRUG TESTS MAY BE CONDUCTED, AS WELL AS LAWS REGULATING THE USE AND TESTING FOR MARIJUANA SPECIFICALLY.]
Smoke-Free Workplace
Smoking is not allowed in company buildings or work areas at any time. “Smoking” includes the use of any tobacco products (including chewing tobacco), electronic smoking devices, and e-cigarettes.
Smoking is only permitted during break times in designated outdoor areas. Employees using these areas are expected to dispose of any smoking debris safely and properly.
Workplace Violence Prevention
[COMPANY NAME] is committed to providing a safe, violence-free workplace for our employees. Due to this commitment, the company discourages employees from engaging in any physical confrontation with a violent or potentially violent individual or from behaving in a threatening or violent manner. Threats, threatening language, or any other acts of aggression or violence made toward or by any employee will not be tolerated. A threat may include any verbal or physical harassment or abuse; attempts to intimidate others; menacing gestures; stalking; or any other hostile, aggressive, and/or destructive actions taken for the purposes of intimidation. This policy covers any violent or potentially violent behavior that occurs in the workplace or at company-sponsored functions.
All [COMPANY NAME] employees bear the responsibility of keeping our work environment free from violence or potential violence. Any employee who witnesses or is the recipient of violent behavior should promptly inform their supervisor, manager, or HR department. All threats will be promptly investigated. No employee will be subject to retaliation, intimidation, or discipline as a result of reporting a threat in good faith under this guideline.
Any individual engaging in violence against the company, its employees, or its property will be prosecuted to the full extent of the law. All acts will be investigated, and the appropriate action will be taken. Any such act or threatening behavior may result in disciplinary action up to and including termination.
[COMPANY NAME] prohibits the possession of weapons on its property at all times, including our parking lots or company vehicles. Additionally, while on duty, employees may not carry a weapon of any type. Weapons include, but are not limited to, handguns, rifles, automatic weapons, knives that can be used as weapons (excluding pocketknives, utility knives, and other instruments that are used to open packages or cut string and for other miscellaneous tasks), martial arts paraphernalia, stun guns, and tear gas. Any employee violating this policy is subject to discipline up to and including dismissal for the first offense.
[NOTE: CHECK STATE AND LOCAL LAWS FOR ANY ADDITIONAL REQUIREMENTS RELATED TO FIREARMS.]
The company reserves the right to inspect all belongings of employees on its premises, including packages, briefcases, purses and handbags, gym bags, and personal vehicles on company property. In addition, [COMPANY NAME] may inspect the contents of lockers, storage areas, file cabinets, desks, and workstations at any time and may remove all company property and other items that are in violation of company rules and policies.

Commitment to Safety
Protecting the safety of our employees and visitors is the most important aspect of running our business.
All employees have the opportunity and responsibility to contribute to a safe work environment by using commonsense rules and safe practices and by notifying management when any health or safety issues are present. All employees are encouraged to partner with management to ensure maximum safety for all.
In the event of an emergency, notify the appropriate emergency personnel by dialing 9 for an outside line, then dialing 911 to activate the medical emergency services.
Any workplace injury, accident, or illness must be reported to the employee's supervisor as soon as possible, regardless of the severity of the injury or accident.

Emergency Closings
[COMPANY NAME] will always make every attempt to be open for business. In situations in which some employees are concerned about their safety, management may advise supervisors to notify their departments that the office is not officially closed, but employees may choose to leave the office if they feel uncomfortable.
If the office is officially closed during the course of the day to permit employees to leave early, nonexempt employees who are working on-site as of the time of the closing will be paid for a full day. If employees leave earlier than the official closing time, they will be paid only for actual hours worked, or they can take PTO time. Exempt employees will be paid for a normal full day but are expected to complete their work at another time.
Visitors
In order to maintain security and safety for our employees, [COMPANY NAME] has the following policy with respect to visitors:
All visitors must check in with the receptionist, must wear a visitor's badge, and must be escorted by an employee.
This policy applies to anyone who is not an active employee, including employees on leave, former employees, vendors, and suppliers.
Generally, friends and family members are not permitted to visit employees at the workplace.
When employees have any doubt whether a person can visit, they should contact the HR department.
Workplace Guidelines
Attendance
All employees are expected to arrive on time, ready to work, every day they are scheduled to work.
If unable to arrive at work on time, or if an employee will be absent for an entire day, the employee must contact the supervisor as soon as possible. Voicemail, text, and e-mail messages are not acceptable except in certain emergency circumstances. Excessive absenteeism or tardiness will result in discipline up to and including termination. Failure to show up or call in for a scheduled shift without prior approval also may result in discipline up to and including termination. If an employee fails to report to work or call in to inform the supervisor of the absence for 3 consecutive days or more, the employee will be considered to have voluntarily resigned employment.
Job Performance
Communication between employees and supervisors or managers is very important. Discussions regarding job performance are ongoing and often informal. Employees should initiate conversations with their supervisors if they feel additional ongoing feedback is needed.
Generally, formal performance reviews are conducted annually. These reviews include a written performance appraisal and discussion between the employee and the supervisor about job performance and expectations for the coming year.
Outside Employment
Employees generally are permitted to work a second job as long as it does not interfere with their job performance or create a conflict of interest with [COMPANY NAME]. All employees, including part-time employees, must obtain prior approval from the HR department before undertaking any outside employment or other work activity.

Employees with a second job are expected to work their assigned schedules. A second job will not be considered an excuse for poor job performance, absenteeism, tardiness, leaving early, refusal to travel, or refusal to work overtime or different hours. In addition, employees who have accepted outside employment may not use paid sick time to work on the outside job. However, an employee on a leave of absence may continue to work in the outside job if this employment has been approved by the company under this policy and the employee’s reason for leave does not preclude the outside employment.
If outside work activity causes or contributes to job-related problems, it must be discontinued, or the employee may be subject to disciplinary action up to and including termination.
Dress and Grooming
[COMPANY NAME] provides a casual yet professional work environment for its employees. Even though the dress code is casual, it is important to project a professional image to our customers, visitors, and coworkers. All employees are expected to dress in a manner consistent with good hygiene, safety, and good taste. Please use common sense.

Certain employees may be required to meet special dress and grooming, such as wearing uniforms or safety equipment/clothing, depending on the nature of their job. Any questions or complaints regarding the appropriateness of attire should be directed to the HR department. Decisions regarding attire will be made by the HR department and not by individual departments or managers.
[NOTE: CHECK STATE AND LOCAL LAWS FOR ANY ADDITIONAL REQUIREMENTS RELATED TO GROOMING AND DISCRIMINATION AGAINST HAIRSTYLES, ETC.]
Cellphone Safety and Driving

Safe driving is the first priority when operating a vehicle while driving on [COMPANY NAME] business. Employees’ first responsibility is to pay attention to their driving. They should never allow a cellphone or another mobile device to distract them from concentrating on driving.

Under no circumstances should employees feel that they need to place themselves or others at risk while driving to fulfill business needs. Employees should follow these procedures to avoid distracted driving:

• Follow all applicable state and local laws that address the use of cellphones and other mobile devices while driving.
• Avoid using cellphones while driving, and avoid using them as a hand-held device. Find a safe place to pull over to make or receive phone calls, send or receive text messages, or manipulate navigation apps.
• Program their destination into navigation apps or GPS devices before they start driving.
• Do not read or respond to text messages or e-mail or browse social media or the Internet while driving.
• Be aware of distractions from in-car “infotainment” systems. Just because they are built into the vehicle does not mean they do not create a hazardous distraction.

Employees who fail to follow safety guidelines are subject to discipline.

Social Media Acceptable Use
[COMPANY NAME] encourages employees to share information with coworkers and with those outside the company for the purposes of gathering information, generating new ideas, and learning from the work of others. Social media provides inexpensive, informal, and timely ways to participate in an exchange of ideas and information. However, information posted on a website is available to the public, and therefore, the company has established the following guidelines for employee participation in social media.

Note: As used in this policy, “social media” refers to blogs, forums, and social networking sites, such as Twitter, Facebook, LinkedIn, YouTube, Instagram, and Snapchat, among others.
Off-duty use of social media. Employees may maintain personal websites or weblogs on their own time using their own facilities. Employees must ensure that social media activity does not interfere with their work. In general, the company considers social media activities to be personal endeavors, and employees may use them to express their thoughts or promote their ideas. In addition, employees may not post on a personal blog or webpage or participate on a social networking platform for personal purposes during work time or at any time with [Company Name] equipment or property.
On-duty use of social media. Employees may engage in social media activity during work time provided it is directly related to their work and approved by their manager and does not identify or reference company clients, customers, or vendors without express permission. The company monitors employee use of company computers and the Internet, including employee blogging and social networking activity.
Respect. Demonstrate respect for the dignity of the company, its owners, its customers, its vendors, and its employees. A social media site is a public place, and employees should avoid inappropriate comments. For example, employees should not divulge [COMPANY NAME] confidential information such as trade secrets, client lists, or information restricted from disclosure by law on social media sites. Similarly, employees should not engage in harassing or discriminatory behavior that targets other employees or individuals because of their protected class status or make defamatory comments or engage in other behavior that violates the company’s policies.

Post disclaimers. Employees who identify themselves as company employees or discuss matters related to the company on a social media site must include a disclaimer on the front page stating that it does not express the views of the company and that the employees are expressing only personal views—for example, “The views expressed on this website/blog are mine alone and do not necessarily reflect the views of my employer.” Place the disclaimer in a prominent position, and repeat it for each posting expressing an opinion related to the company or the company’s business. Employees must keep in mind that if they post information on a social media site that is in violation of company policy and/or federal, state, or local law, the disclaimer will not shield them from disciplinary action.
Competition. Employees should not use social media to criticize the company’s competition and should not use it to compete with the company.
Confidentiality. Employees should not identify or reference company clients, customers, or vendors without express permission. Employees may write about their jobs in general but may not disclose any confidential or proprietary information. For examples of confidential information, employees should refer to the confidentiality policy. When in doubt, ask before publishing.
New ideas. Employees should remember that new ideas related to work or the company’s business belong to the company. Do not post them on a social media site without the company’s permission.
Trademarks and copyrights. Employees should not use the company’s or others’ trademarks on a social media site or reproduce the company’s or others’ material without first obtaining permission.
Avoid statements about the company’s future. Because the company is publicly held, writing about projected growth, sales and profits, future products or services, marketing plans, or the stock price may violate Securities and Exchange Commission (SEC) rules or other applicable laws.
Legal. Employees are expected to comply with all applicable laws, including, but not limited to, Federal Trade Commission (FTC) guidelines and copyright, trademark, and harassment laws.
Company restrictions. Because the company is publicly held, it may require that employees temporarily confine social media commentary to topics unrelated to the company or that employees temporarily suspend such activity to ensure compliance with the SEC’s regulations or other laws. The company may also require employees to delete references to it on a website or blog and to stop identifying themselves as employees of the company.
Discipline. Violations of this policy may result in discipline up to and including immediate termination of employment.
Nothing in this policy is meant to, nor should it be interpreted to, in any way limit employees’ rights under any applicable federal, state, or local laws, including rights under the NLRA to engage in protected concerted activities with other employees to improve or discuss terms and conditions of employment, such as wages, working conditions, and benefits. Employees have the right to engage in or refrain from such activities.

Bulletin Boards
All required governmental postings are posted on the boards located in the break room. These boards may also contain general announcements.
Employees may submit to HR notices of general interest, such as for-sale notices; recreational-type announcements and/or club functions (e-mail should not be used for the aforementioned); postcards; expressions of gratitude or sympathy; and notices looking for/offering carpools, tickets, roommates, or pets. HR approves, posts, and takes down all notices. All notices posted by employees will be removed after 2 weeks unless otherwise stipulated. The company reserves the right to refuse permission to post or to take down any announcement.

Nothing in this policy is meant to, nor should it be interpreted to, in any way limit your rights under any applicable federal, state, or local laws, including your rights under the NLRA to engage in protected concerted activities with other employees to improve or discuss terms and conditions of employment, such as wages, working conditions, and benefits. Employees have the right to engage in or refrain from such activities.

Solicitation
Employees should be able to work in an environment that is free from unnecessary annoyances and interference with their work. In order to protect our employees and visitors, solicitation by employees is strictly prohibited while either the employee being solicited or the employee doing the soliciting is on “working time.” “Working time” is defined as time during which an employee is not at a meal, on break, or on the premises immediately before or after a shift.
Employees are also prohibited from distributing written materials, handbills, or any other type of literature on working time and, at all times, in “working areas,” which include all office areas. “Working areas” do not include break rooms, parking lots, or common areas shared by employees during nonworking time.
Nonemployees may not trespass or solicit or distribute materials anywhere on company property at any time.
Nothing in this policy is meant to, nor should it be interpreted to, in any way limit employees’ rights under any applicable federal, state, or local laws, including rights under the NLRA to engage in protected concerted activities with other employees to improve or discuss terms and conditions of employment, such as wages, working conditions, and benefits. Employees have the right to engage in or refrain from such activities.
Computers, Internet, E-Mail, and Other Resources
[COMPANY NAME] provides a wide variety of communication tools and resources to employees for use in running day-to-day business activities. Whether it is the telephone, voicemail, scanner, Internet, intranet, e-mail, text messaging, portable electronic devices, or any other company-provided technology, use should be reserved for business-related matters during working hours. All communication using these tools should be handled in a professional and respectful manner.
Employees should not have any expectation of privacy in their use of company computers, phones, portable electronic devices, or other communication tools. All communications made using company-provided equipment or services, including e-mail and Internet activity, are subject to inspection by the company. Employees should keep in mind that even if they delete an e-mail, a voicemail, or another communication, a copy may be archived on the company’s systems.
Employee use of company-provided communication systems, including personal e-mail and Internet use, that is not job-related has the potential to drain, rather than enhance, productivity and system performance. You should also be aware that information transmitted through e-mail and the Internet is not completely secure or may contain viruses or malware, and information you transmit and receive could damage the company’s systems, as well as the reputation and/or competitiveness of the company. To protect against possible problems, delete any e-mail messages before opening that are received from unknown senders and advertisers. It also is against company policy to turn off antivirus protection software or make unauthorized changes to system configurations installed on company computers. Violations of this policy may result in termination for a first offense.
The company encourages employees to use e-mail only to communicate with fellow employees, suppliers, customers, or potential customers regarding company business. Internal and external e-mails are considered business records and may be subject to federal and state recordkeeping requirements, as well as to discovery in the event of litigation. Be aware of this possibility when sending e-mails within and outside the company.
All use of company-provided communications systems, including e-mail and Internet use, should conform to our company guidelines/policies, including, but not limited to, the Equal Opportunity, Harassment, Confidential Information, and Conflicts of Interest. So, for example, employees should not engage in harassing or discriminatory behavior that targets other employees or individuals because of their protected class status or make defamatory comments. Similarly, employees should not divulge confidential information such as trade secrets, client lists, or information restricted from disclosure by law on social media sites.
Because e-mail, telephone and voicemail, and Internet communication equipment is provided for company business purposes and is critical to the company’s success, your communications may be accessed without further notice by IT department administrators and company management to ensure compliance with this guideline.
The electronic communication systems are not secure and may allow inadvertent disclosure, accidental transmission to third parties, etc. Sensitive information should not be sent via unsecured electronic means.
Employees should pay particular care to the use and security of portable electronic devices when used for business-related purposes, such as laptops, tablets, smartphones, and other data storage media, whether provided by the employer or the employee. Lost or stolen portable electronic devices containing company information may cause breaches of security that result in the loss of company confidential commercial data, the loss of vital research data, the unauthorized disclosure of sensitive employee data, lawsuits against the individual, and lawsuits against the company. Employees should use appropriate password protections for such devices and physically secure them as recommended by IT department administrators.
Office telephones are for business purposes. While the company recognizes that some personal calls are necessary, these should be kept as brief as possible and to a minimum. Personal use of the company’s cellphones, long-distance account, or toll-free numbers is strictly prohibited. Abuse of these privileges is subject to corrective action up to and including termination.
The company reserves the right to monitor customer calls to ensure employees abide by company quality guidelines and provide appropriate levels of customer service. Should the subject matter of any telephone conversation become personal while monitoring is taking place, monitoring of the call will immediately be discontinued.
 Nothing in this policy is meant to, nor should it be interpreted to, in any way limit employees’ rights under any applicable federal, state, or local laws, including rights under the NLRA to engage in protected concerted activities with other employees to improve or discuss terms and conditions of employment, such as wages, working conditions, and benefits. Employees have the right to engage in or refrain from such activities.
Lactation Accommodations
[COMPANY NAME] will provide a reasonable amount of break time to accommodate employees who wish to express breast milk for their child. Such time should run concurrently with existing meal and break times, and if that is not possible, the time will be unpaid.
Disciplinary Procedure
[COMPANY NAME] expects employees to comply with the company’s standards of behavior and performance and to correct any noncompliance with these standards.

Under normal circumstances, [COMPANY NAME] endorses a policy of progressive discipline in which it attempts to provide employees with notice of deficiencies and an opportunity to improve. It does, however, retain the right to administer discipline in any manner it sees fit. This policy does not modify the status of employees as employees at will or in any way restrict the company’s right to bypass the disciplinary procedures suggested.

The following steps are suggested in the discipline procedure. All steps should be documented in the employee’s personnel file.

Step 1: Informal discussion. When a performance problem is first identified, the nature of the problem and the action necessary to correct it should be thoroughly discussed with the employee.

Step 2: Counseling. If a private informal discussion with the employee has not resulted in corrective action, following a thorough investigation, the supervisor should meet with the employee and (a) review the problem, (b) permit the employee to present information regarding the problem, (c) advise the employee that the problem must be corrected, (d) inform the employee that failure to correct the problem will result in further disciplinary action that may include discharge, and (e) issue a counseling notice to the employee.

Step 3: Reprimand. If satisfactory performance and corrective action are not achieved under Steps 1 and 2, the supervisor and a representative from the HR department should meet with the employee in private and proceed via (a) through (d) above and issue a reprimand notice to the employee.

Step 4: Suspension. Supervisors have the authority to temporarily remove employees from the workplace, with or without pay, if approved in advance by the department director and the director of HR. An exempt employee generally may not be suspended without pay for less than a full day, and the suspension must be related to written workplace conduct rules applicable to all employees, such as a written policy prohibiting sexual harassment or workplace violence.

Step 5: Failure to improve. Failure to improve performance or behavior after the written warning or suspension can result in termination.

The progressive disciplinary procedures described above also may be applied to an employee who is experiencing a series of unrelated problems involving job performance or behavior.

In cases involving serious misconduct, or any time the supervisor determines it is necessary, such as a major breach of policy or violation of law, the procedures contained above may be disregarded. Typically, the supervisor should suspend the employee immediately (with or without pay), and an investigation of the incidents leading up to the suspension should be conducted to determine if any further action, such as termination, should be taken.

Time Off and Leaves of Absence
[*IMPORTANT NOTE: MANY STATES AND MUNICIPALITIES HAVE LAWS RELATED TO LEAVES OF ABSENCE AND PTO THAT INCLUDE FAMILY AND MEDICAL LEAVE, PAID SICK LEAVE, SMALL NECESSITIES LEAVE, LEAVE FOR VICTIMS OF DOMESTIC VIOLENCE, ETC. IN ADDITION, MANY HAVE LAWS THAT ARE APPLICABLE TO PUBLIC SECTOR EMPLOYERS. THE PROVISIONS BELOW ONLY ADDRESS FEDERAL LAW.*]
Holidays
[COMPANY NAME] observes and allows time off with pay for the following holidays:
· New Year’s Day
· Presidents’ Day
· Memorial Day
· Juneteenth National Independence Day
· Independence Day
· Labor Day
· Thanksgiving Day
· Day after Thanksgiving
· Workday directly before or after Christmas (depending on day of the week for Christmas)
· Christmas
· New Year’s Eve Day
Any additional holidays will be designated by the company at the start of each calendar year.
If one of these holidays falls on a Sunday, it will be observed on the following Monday. If the holiday falls on a Saturday, the company will select either the following Monday or the preceding Friday as a substitute holiday. The company reserves the right to pay eligible employees in lieu of time off if the holiday falls on Saturday.
Holiday pay. Full-time regular employees are eligible for holiday pay. Hourly nonexempt employees become eligible after they have been actively with the company for 3 months. Exempt salaried employees may receive holiday pay immediately upon joining the company. Part-time and temporary employees, including summer employees, are not eligible for holiday pay.
Holiday pay shall be at the employee’s regular straight-time rate, inclusive of shift premiums, times the employee’s regularly scheduled hours (not to exceed 8 hours).
To receive holiday pay, an eligible nonexempt employee must be at work or taking an approved absence on the workdays immediately preceding and immediately following the day on which the holiday is observed. An approved absence is a day of paid vacation or paid sick leave. If an employee is absent on one or both of these days because of an illness or injury, the company may require verification of the reason for the absence before approving holiday pay.
Religious observances. Employees who need time off to observe religious practices or holidays not already scheduled by the company should speak with their supervisor. Depending upon business needs, the employee may be able to work on a day that is normally observed as a holiday and then take time off for another religious day. Employees may also be able to switch a scheduled day with another employee, take vacation time, or take off unpaid days. The company will seek to reasonably accommodate individuals’ religious observances.

Vacation
[COMPANY NAME] recognizes the importance of time off from work to relax, spend time with family, and enjoy leisure activities. The company provides paid vacation time to full-time employees for this purpose, and employees are encouraged to take vacation during the year. Part-time employees who are regularly scheduled to work 20 or more hours per week will be eligible for paid vacation on a pro rata schedule.
Full-time employees will accrue paid vacation according to the following schedule (annual totals should be rounded to the nearest whole day):
Service Period	Monthly Vacation Accrual
First Calendar Year	5/6 (.83) Days
Calendar Years 2–4	5/6 (.83) Days (up to a maximum of 10 days)
Calendar Years 5–14	1 and ¼ (1.25) Days (up to a maximum of 15 days)
Calendar Years 15 and over	1 and 2/3 (1.67) Days (up to a maximum of 20 days)
Employees may not take paid vacation until they actually have earned or accrued the vacation time. New employees accrue paid vacation at the start of employment but may not take any vacation until they have completed at least 6 months of employment.
Generally, employees should submit vacation plans to their supervisor at least 4 weeks in advance of the requested vacation date. Vacation may be scheduled in increments of 1 full workday up to a maximum of 2 weeks in a row. Managers have the right to designate when some or all of vacations must be taken.
Vacation should be used in the year it is earned. Employees will be permitted to carry over up to 5 days of accrued vacation to the following calendar year, but the carryover vacation must be used by March 31 of the following year. Unused vacation will be forfeited.
Employees whose employment terminates will be paid for unused vacation time that has accrued during the calendar year of the termination.
[NOTE: Some states and municipalities have laws or rules that prohibit “use-it-or-lose-it” vacation policies, and some have special rules about payment for accrued vacation upon termination of employment. Please review state and local laws when adopting a vacation policy.]

Sick Leave
[NOTE: A NUMBER OF STATES AND MUNICIPALITIES HAVE ENACTED PAID SICK LEAVE LAWS, AND NEW LAWS CONTINUE TO BE ENACTED. REVIEW STATE AND LOCAL LAWS BEFORE FINALIZING A SICK LEAVE POLICY.]
[COMPANY NAME] provides regular, full-time, and part-time employees with paid sick days. Employees become eligible for sick days after completing [time period] of employment.
Full-time employees accrue sick days as follows:
[Length of time employed]		[Number of days earned] every [Time period]
[Length of time employed]		[Number of days earned] every [Time period]
[Length of time employed]		[Number of days earned] every [Time period]
Part-time employees accrue sick days as follows:
[Length of time employed]		[Number of days earned] every [Time period]
[Length of time employed]		[Number of days earned] every [Time period]
[Length of time employed]		[Number of days earned] every [Time period]
Sick days are not intended to be used as a substitute for vacation days, but sick days may be used if an employee needs to provide care for a family member who is ill. Sick days may also be used if an employee needs time off for scheduled medical procedures.
Employees may carry accrued sick days over from one year to the next. The maximum accrual allowed for full-time employees is [number of days] and for part-time employees [number of days].
If the need for sick leave is foreseeable, employees are required to give at least 30 days’ advance notice (e.g., a planned medical treatment) whenever possible. If the need for sick leave is not foreseeable, employees are asked to notify their supervisor as soon as is practical.
If an employee misses 3 or more consecutive days because of illness, [COMPANY NAME] may require the employee to provide a physician’s written permission to return to work.
Except as required by state law, unused sick days are forfeited when an employee’s employment ends for any reason.
Family and Medical Leave
[NOTE: CHECK STATE AND LOCAL LAWS FOR ANY ADDITIONAL REQUIREMENTS, AS SOME STATES HAVE FAMILY AND MEDICAL LEAVE LAWS AND PAID SICK LEAVE LAWS THAT MAY BE MORE GENEROUS FOR THE EMPLOYEES IN THAT STATE OR CITY.]
[COMPANY NAME] complies with the federal FMLA, which requires employers to grant unpaid leaves of absence to qualified workers for certain medical and family-related reasons. The company also abides by any state and local leave laws. The more generous of the laws will apply to the employee if the employee is eligible under both federal and state laws.
Employees should note there are many requirements, qualifications, and exceptions under these laws, and each employee’s situation is different. Employees should contact the HR department to discuss options for leave.
The FMLA requires private employers with 50 or more employees and all public agencies, including state, local, and federal employers, and local education agencies (schools) to provide eligible employees up to 12 weeks of unpaid, job-protected leave in any 12-month period for certain family and medical reasons. The 12-month period is a rolling period measured backward from the date an employee uses any FMLA leave, except for leaves to care for a covered servicemember with a serious illness or injury. For those leaves, the leave entitlement is 26 weeks in a single 12-month period measured forward from the date an employee first takes that type of leave.
Basic leave entitlement. The FMLA requires covered employers to provide up to 12 weeks of unpaid, job-protected leave to eligible employees for the following reasons: (1) for incapacity due to pregnancy, prenatal medical care, or childbirth; (2) to care for the employee’s child after birth or placement for adoption or foster care; (3) to care for the employee’s spouse, child, or parent who has a serious health condition; or (4) for a serious health condition that makes the employee unable to work.
Military family leave entitlements. Eligible employees with a spouse, child, or parent on active duty or called to active duty status in the National Guard or reserves in support of a contingency operation may use their 12-week leave entitlement to address certain qualifying exigencies. Qualifying exigencies may include addressing issues that arise from (1) short notice of deployment (limited to up to 7 days of leave); (2) attending certain military events and related activity; (3) arranging child care and school activities; (4) addressing certain financial and legal arrangements; (5) attending certain counseling sessions; (6) spending time with covered military family members on short-term temporary rest and recuperation leave (limited to up to 5 days of leave); (7) attending post-deployment reintegration briefings; (8) arranging care for or providing care to a parent who is incapable of self-care; and (9) any additional activities agreed upon by the employer and employee that arise out of the military member’s active duty or call to active duty.
The FMLA also includes a special leave entitlement that permits eligible employees to take up to 26 weeks of leave to care for a covered servicemember during a single 12-month period. A covered servicemember is a current member of the armed forces, including a member of the National Guard or reserves, who has a serious injury or illness incurred in the line of duty on active duty that may render the servicemember medically unfit to perform the duties of the servicemember’s office, grade, rank, or rating and for which the servicemember is undergoing medical treatment, recuperation, or therapy; is in outpatient status; or is on the temporary disability retired list.
Benefits and protections during FMLA leave. During FMLA leave, the company will maintain the employee’s health coverage under any “group health plan” on the same terms as if the employee had continued to work. Upon return from FMLA leave, most employees will be restored to their original or equivalent positions with equivalent pay, benefits, and other employment terms. However, an employee on FMLA leave does not have any greater right to reinstatement or to other benefits and conditions of employment than if the employee had been continuously employed during the FMLA leave period. 	
Certain highly compensated key employees also may be denied reinstatement when necessary to prevent “substantial and grievous economic injury” to the company’s operations. A “key” employee is an eligible salaried employee who is among the highest-paid 10 percent of the company’s employees within 75 miles of the worksite. Employees will be notified of their status as key employees, when applicable, after they request FMLA leave.
Use of FMLA leave cannot result in the loss of any employment benefit that accrued before the start of an employee’s leave.
Employee eligibility. The FMLA defines eligible employees as employees who (1) have worked for the company for at least 12 months; (2) have worked for the company for at least 1,250 hours in the previous 12 months; and (3) work at or report to a worksite that has 50 or more employees or is within 75 miles of company worksites that, taken together, have a total of 50 or more employees.
Definition of “serious health condition.” A serious health condition is an illness, an injury, an impairment, or a physical or mental condition that involves either an overnight stay in a medical care facility or continuing treatment by a healthcare provider for a condition that either prevents the employee from performing the functions of the employee’s job or prevents the qualified family member from participating in school, work, or other daily activities.
Subject to certain conditions, the continuing treatment requirement may be met by a period of incapacity of more than 3 consecutive calendar days combined with at least two visits to a healthcare provider or one visit and a regimen of continuing treatment, incapacity due to pregnancy, or incapacity due to a chronic condition. Other conditions may meet the definition of “continuing treatment.”
Use of leave. An employee does not need to use this leave entitlement in one block. Leave can be taken intermittently or on a reduced work schedule when medically necessary. Employees must make reasonable efforts to schedule leave for planned medical treatment so as not to unduly disrupt the employer’s operations. Leave due to qualifying exigencies also may be taken on an intermittent or a reduced work schedule basis.
Substitution of paid leave for unpaid leave. Employees may choose or employers may require the use of accrued paid leave while taking FMLA leave. Accordingly, the company requires employees to use any accrued paid vacation, personal, and sick days during an unpaid FMLA leave taken because of the employees’ own serious health condition or the serious health condition of a family member or to care for a seriously ill or injured family member in the military. In addition, employees must use any accrued paid vacation or personal days (but not sick days) during FMLA leave taken to care for a newborn or newly placed child or for a qualifying exigency arising out of a family member’s active duty or call to active duty status in support of a contingency operation. In order to use paid leave for FMLA leave, employees must comply with the company’s normal paid leave procedures found in its Vacation and Sick Leave policies.
Employee responsibilities. Employees must provide 30 days’ advance notice of the need to take FMLA leave when the need is foreseeable. When 30 days’ notice is not possible, employees must provide notice as soon as practicable and generally must comply with the company’s normal call-in procedures. The company may delay leave to employees who do not provide proper advance notice of the foreseeable need for leave, absent unusual circumstances preventing the notice.
Employees must provide sufficient information for the company to determine if the leave may qualify for FMLA protection and the anticipated timing and duration of the leave. Sufficient information may include that the employee is unable to perform job functions, the family member is unable to perform daily activities, the need for hospitalization or continuing treatment by a healthcare provider, or circumstances supporting the need for military family leave. Employees also must inform the company if the requested leave is for a reason for which FMLA leave was previously taken or certified. Employees also are required to provide a certification and periodic recertification supporting the need for leave. The company also may require a second and, if necessary, a third opinion (at the company’s expense) and, when the leave is a result of the employee’s own serious health condition, a fitness-for-duty report to return to work. The company also may delay or deny approval of leave for lack of proper medical certification.
Company responsibilities. The company will inform employees requesting leave whether they are eligible under the FMLA. If they are, the notice will specify any additional information required, as well as the employees’ rights and responsibilities. If employees are not eligible, the company will provide a reason for the ineligibility.
The company will inform employees if leave will be designated as FMLA-protected and the amount of leave counted against the employees’ FMLA leave entitlement. If the company determines that the leave is not FMLA-protected, the company will notify the employees.
Other provisions. Under an exception to the FLSA in the FMLA regulations, hourly amounts may be deducted for unpaid leave from the salary of executive, administrative, and professional employees; outside sales representatives; certain highly skilled computer professionals; and certain highly compensated employees who are exempt from the minimum wage and overtime requirements of the FLSA, without affecting the employees’ exempt status. This special exception to the “salary basis” requirements for the FLSA’s exemptions extends only to eligible employees’ use of FMLA leave.
Employees may not perform work for self-employment or for any other employer during an approved leave of absence, except when the leave is for military or public service or when the company has approved the employment under its Outside Employment policy and the employees’ reason for FMLA leave does not preclude the outside employment.
Unlawful acts by employers. The FMLA makes it unlawful for any employer (1) to interfere with, restrain, or deny the exercise of any right provided under the FMLA or (2) to discharge or discriminate against any person for opposing any practice made unlawful by the FMLA or for involvement in any proceeding under or relating to the FMLA.
Enforcement. An employee may file a complaint with the U.S. Department of Labor or may bring a private lawsuit against an employer.
The FMLA does not affect any federal or state law prohibiting discrimination or supersede any state or local law or collective bargaining agreement that provides greater family or medical leave rights.

Military Leave
[COMPANY NAME] supports the military obligations of all employees and grants leaves for uniformed service in accordance with applicable federal and state laws. Any employee who needs time off for uniformed service should immediately notify the HR department and the employee’s supervisor, who will provide details regarding the leave. If an employee is unable to provide notice before leaving for uniformed service, a family member should notify the supervisor as soon as possible.
Upon return from military leave, employees will retain certain rights with respect to reinstatement, seniority, layoffs, compensation, length of service promotions, and length of service pay increases, as required by applicable federal or state law. Failure to report for work within the prescribed time after completion of military service will be considered a voluntary termination.
All employees who enter military service may accumulate a total absence of 5 years and still retain employment rights.
Bereavement Leave
Employees with more than 3 months’ service may take up to 3 days of paid bereavement leave upon the death of a member of their immediate family. “Immediate family members” are defined as an employee’s spouse, domestic partner, parents, stepparents, siblings, children, stepchildren, grandparent, parent-in-law, brother-in-law, sister-in-law, son-in-law, daughter-in-law, or grandchild. All regular, full-time employees may take up to 1 day off with pay to attend the funeral of an extended family member (aunts, uncles, and cousins).
The company may require verification of the need for the leave. The employee’s supervisor and HR will consider this time off on a case-by-case basis.
Payment for bereavement leave is computed at the regular hourly rate to a maximum of 8 hours for 1 day. Time off granted in accordance with this policy shall not be credited as time worked for the purpose of computing overtime. [NOTE: CHECK STATE AND LOCAL LAWS FOR ANY ADDITIONAL REQUIREMENTS.]
Jury Duty/Court Appearance
[NOTE: CHECK STATE AND LOCAL LAWS FOR ANY ADDITIONAL REQUIREMENTS RELATED TO JURY DUTY AND PAY WHILE AN EMPLOYEE SERVES ON A JURY.]
The company supports employees in their civic duty to serve on a jury. Employees must present any summons to jury duty to their supervisor as soon as possible after receiving the notice to allow advance planning for an employee’s absence.
Employees will be provided time off for jury duty in accordance with applicable laws. If an employee is released from jury duty after 4 hours or less of service, the employee must report to work for the remainder of that workday.
Time for appearance in court for personal business will be the individual employee’s responsibility. Normally, personal days or vacation days will be used for this purpose.
Time Off for Voting
[NOTE: CHECK STATE AND LOCAL REQUIREMENTS, AS SOME REQUIRE SPECIFIC TIME OFF FROM WORK AND EVEN PAY TO VOTE.]
[COMPANY NAME] recognizes that voting is a right and privilege of being a citizen of the United States and encourages employees to exercise their right to vote. In almost all cases, employees will have sufficient time outside working hours to vote. If for any reason an employee thinks this will not be the case, they should contact their supervisor to discuss scheduling accommodations.
Safe Time
An employee with more than 3 months’ service may be granted up to 3 days of unpaid leave in any 12-month period if the employee or a family or household member of the employee is the victim of domestic violence, sexual assault, or stalking. Such leave may be used to seek an injunction; obtain counseling or services from a victim-services organization; make the home secure or seek new housing; or seek legal assistance arising from the domestic violence, sexual assault, or stalking
Employee Benefits

[COMPANY NAME] recognizes the value of benefits to employees and their families. The company supports employees by offering a comprehensive and competitive benefits program. For more information regarding benefit programs, please refer to the company Summary Plan Descriptions (SPDs), which are found on the company intranet, or contact the HR department. To the extent the information provided here conflicts with the SPD or full plan document, the full plan document will control.

Medical, Dental, and Vision Insurance

Full-time employees working 30 hours or more per week are eligible for insurance on the first of the month following 30 days of service. To keep coverage in force, every insured employee must work a minimum of 30 hours per week.

Group Life Insurance

[COMPANY NAME] provides life insurance for full-time employees who work a minimum of 30 hours per week. Employees are eligible for this benefit on the first of the month following 30 days of service. The life benefit is equal to an employee’s annualized base rate. The cost of this coverage is paid for in full by the company.

Short-Term Disability

Short-term disability is offered to full-time employees working a minimum of 30 hours per week. Employees are eligible for this benefit on the first of the month following 30 days of service. Short-term disability is meant to bridge the 90-day period until long-term disability can cover an employee. If an employee becomes disabled and cannot work for a short period of time, this coverage pays 60 percent of the employee’s salary up to the policy limits. This is a voluntary benefit and is funded solely by the employee. In addition, employees will not be paid vacation or sick leave for approved absences covered by the company’s program, except to supplement the short-term disability benefits.

Short-term disability benefits may run concurrently with FMLA leave and/or any other leave when permitted by state and federal law.

Some states have a mandatory disability program whereby you may be charged a premium in the form of a payroll tax. You may elect to purchase the company disability benefits as a supplement to the state program.

Long-Term Disability

Long-term disability benefits are offered to full-time employees working a minimum of 30 hours per week. If an employee becomes totally disabled and cannot work for an extended period of time, this coverage pays 60 percent of the employee’s salary up to the policy limits. This is a voluntary benefit and is funded solely by the employee.

Long-term disability benefits will run concurrently with FMLA leave and/or any other leave when permitted by state and federal law.

401(k) Plan

[COMPANY NAME] recognizes the importance of saving for retirement and offers eligible employees a 401(k) plan.

Eligibility, vesting, and all other matters relating to these plans are explained in the SPD that can be obtained from HR.

Workers’ Compensation

Workers’ compensation is a “no-fault” system that provides compensation for medical expenses and wage losses to employees who are injured or who become ill because of employment.

[COMPANY NAME] pays the entire cost of workers’ compensation insurance. The insurance provides coverage for related medical and rehabilitation expenses and a portion of lost wages to employees who sustain an injury on the job.

The company abides by all applicable state workers’ compensation laws and regulations.
If an employee sustains a job-related injury or illness, it is important to notify the supervisor and HR immediately. The supervisor will complete an injury report with input from the employee and return the form to the HR department. HR will file the claim with the insurance company. In cases of true medical emergencies, report to the nearest emergency room.

Workers’ compensation benefits (paid or unpaid) will run concurrently with FMLA leave, if applicable, when permitted by state and federal law. In addition, employees will not be paid vacation or sick leave for approved absences covered by the company’s workers’ compensation program, except to supplement the workers’ compensation benefits, such as when the plan only covers a portion of the employees’ salary as allowed by state law.

Employee Assistance Program

The employee assistance program (EAP) is a resource designed to provide highly confidential and experienced help for employees in dealing with issues that affect their lives and the quality of their job performance. [COMPANY NAME] wants employees to be able to maintain a healthy balance of work and family that allows them to enjoy life. The EAP is a confidential counseling and referral service that can help employees successfully deal with life’s challenges.

This free, comprehensive counseling service offers employees three visits per issue each year and a 24-hour hotline answered by professional, degreed counselors. For legal or financial issues, employees receive a 25 percent discount on any services that might be needed.

The company encourages employees to use this valuable service whenever they have such a need. Employees who choose to use these counseling services are assured the information disclosed in their sessions is confidential and not available to the company, and the company is not given any information on who chooses to use the services. For questions or additional information about this program, employees may contact the HR department.

EMPLOYEE HANDBOOK ACKNOWLEDGMENT AND RECEIPT
I hereby acknowledge receipt of the employee handbook of [COMPANY NAME]. I understand and agree that it is my responsibility to read and comply with the policies in the handbook.
I understand that the handbook and all other written and oral materials provided to me are intended for informational purposes only. The handbook, company practices, and other communications do not create an employment contract or term. I understand that the policies and benefits, both in the handbook and those communicated to me in any other fashion, are subject to interpretation, review, removal, and change by management at any time without notice.
I further understand that I am an at-will employee and that neither this document nor any other communication shall bind the company to employ me now or hereafter and that my employment may be terminated by me or the company without reason at any time. I understand that no representative of the company has any authority to enter into any agreement for employment for any specified period of time or to assure any other personnel action or to assure any benefits or terms or conditions of employment or make any agreement contrary to the foregoing.
I also understand and agree that this agreement may not be modified orally and that only the president of the company may make a commitment for employment. I also understand that if such an agreement is made, it must be in writing and signed by the president of the company.

Employee’s Name in Print

Signature of Employee

Date Signed by Employee

TO BE PLACED IN EMPLOYEE’S PERSONNEL FILE

EMPLOYEE ACKNOWLEDGMENT AND RECEIPT OF HARASSMENT POLICY
I have read and understand the company’s Harassment Policy. My signature below confirms my knowledge, acceptance, and agreement to comply with the policy.

Employee’s Name in Print

Signature of Employee

Date Signed by Employee

TO BE PLACED IN EMPLOYEE’S PERSONNEL FILE
