Employee Handbook Template

Illinois Small Business Development Center at

Highland and Sauk Valley Community College

The following template is a guide to be use in one of the most important tools your company will have, the Employee Handbook. This guide is adapted from the Small Business Administration (SBA) to serve as a guide in developing your company’s Human Resource Department.

How to use

The Template is designed for you to adapt as needed for your company. There may be areas of concern that are not included in this general template that you will want to implement; you are free to do so. Your will also want to have feedback from your professional service providers, Board of Directors, and management team review before distributing to your employees. Please have your legal counsel review it for the latest local, state, and federal compliance laws.
Annually you will also want to review and update this handbook to cover the current laws, as well as address in new issues that have arisen. An important factor to keep in mind is that with each new addition or update a new acknowledgement page should be signed by all employees. This page would be retained in the appropriate file.

The Illinois Small Business Development Center is here to assist you grow your business. We encourage you to contact your nearest Center in your area.

Highland Community College

Sauk Valley Community College

2998 Pearl City Rd. H-205

173 IL Route #2

Freeport, IL 61032

Dixon, IL 61021

815-599-3654

815-288-5511 x320

Creating jobs in Northwest Illinois, one business at a time

Company name
EMPLOYEE HANDBOOK
This employee handbook has been prepared for your information and understanding of the policies, philosophies and practices and benefits of Company name. PLEASE READ IT CAREFULLY. Upon completion of your review of this handbook, please sign the statement below, and return to your personnel representative by the due date. A reproduction of this acknowledgment appears at the back of this booklet for your records.
I, ____________________, have received and read a copy of the Company name Employee Handbook, which outlines the goals. I understand and acknowledge the policies, benefits and expectations of company name, as well as my responsibilities as an employee.
I have familiarized myself, at least generally, with the contents of this handbook. By my signature below, I acknowledge, understand, accept and agree to comply with the information contained in Employee Handbook provided to me by The Company. I understand this handbook is not intended to cover every situation, which may arise during my employment, but is simply a general guide to the goals, policies, practices, benefits and expectations of The Company.
I understand that Company name Employee Handbook is not a contract of employment and should not be deemed as such, and that I am an employee at will.

(Employee signature)
Please return by: ______________________
(put date here)
Dear Employee,
Welcome to Company name!
We are excited to have you as part of our team. You were hired because we believe you can contribute to the achievement of our goals and to the bottom line of success, and share our commitment to our mission statement.
Company name is committed to distinctive quality and unparalleled customer service in all aspects of our business. As part of the team, you will discover that the pursuit of excellence is truly a rewarding aspect of your career with Company name. As a team member, you must "own" the results of your productivity.
This employee handbook contains the key policies, goals, benefits, and expectations of company name; and other information you will need as part of our team.
	Our mission statement:

The success of company name is determined by our success in operating as a unified team. We have to earn the trust and respect of our customers every day in order that the customers make the decision to choose our services. We sell service and people provide service. There are no magic formulas.
Creative, productive employees who are empowered to make suggestions while thinking “outside the box” guarantee our success. Your job, every job, is essential to fulfilling our mission to "provide distinctive quality and unparalleled customer service" everyday to more people who "trust and respect" us. The primary goal at company name, and yours, is to live our mission statement and continue to be an industry leader. We achieve this through dedicated hard work and commitment from every employee. It is the desire of company name management, from top to bottom, to have every employee succeed in his or her job, and assist in achieving our goals.
You should use this handbook as a ready reference as you pursue your career with Company name. Additionally, the handbook should assure good management and fair treatment of all employees. At Company name, we strive to recognize the contributions of all employees.
Welcome aboard. We look forward to your contribution.
Sincerely,
President/Owner/Manager name

Owner
Company name
EMPLOYEE HANDBOOK
Our History

Company name started in xxx in response to the overworked professional workforce who had more obligations than time. We ease the professional burden by the performance of duties which take time away from leisure time-or interferes with work - leaving time for the real important things in their lives. In xxx, we streamlined and magnified our customer service goals in order to ensure that each customer's unique needs were met and required all outside vendors to pass a ten point quality and service inspection test. The headquarters are located in Town and includes senior management, marketing, finance and human resources. Outlying offices house service representatives to serve customers locally.
 Company name employees, partners in our success, vigorously uphold our mission statement for every assignment. Our customers have responded tremendously and their support of our commitment has enabled Company name to extend our operation into four major markets across the state of Texas. With the entire staff of Company name sharing our vision of distinctive quality and unparalleled customer service, we are headed for greater success.

Goals, Values and Beliefs

Our goal at Company name is simple -- extraordinary customer service as we provide our customer's needs in the commercial service industry. We accomplish this by taking over the tasks, which interfere with an enjoyable, leisurely lifestyle; and by partnering with organizations that have the finest reputations for quality.
Our goals are accomplished by a commitment from every employee.
Our values and beliefs require that we:
· Treat each employee with respect and give him or her an opportunity for input on how to continually improve our service goals.
· Treat each employee fairly and with mutual respect. The Company does not tolerate discrimination of any kind and encourages all managers and supervisors to involve employees in problem solving and the creativity process. When problems arise, the facts should be analyzed to determine ways to avoid similar problems in the future.
· Provide the most effective and efficient corrective action, to resolve customer service issues, to ensure our customers satisfaction and that the problem not be repeated in the future. In this way, we will not maintain our leadership position in the industry.
· Foster an open door policy, which encourages interaction, discussions and ideas to improve the work environment, thus increase our productivity.
· Deliver competitive, impeccable service to our customers and, where required, partner our customers with vendors who share our mission vision.
· Make "Do It Right The First Time" our commitment as a team and our only way of doing business. This commitment will assure continued growth and prosperity.

Company name is an Equal Opportunity Employer. This means that we will extend equal opportunity to all individuals without regard for race, religion, color, sex, national origin, age, disability, and handicaps or veterans status. This policy affirms DWM’s commitment to the principles of fair employment and the elimination of all vestiges of discriminatory practices that might exist. We encourage all employees to take advantage of opportunities for promotion as they occur.
Personnel Records
It is important that the personnel records of Company name be accurate at all times. In order to avoid issues or compromising your benefit eligibility or having W2's returned, Company name expects that employees will promptly notify appropriate personnel representative of any change in name, home address, telephone number, marital status, number of dependents, or any other pertinent information which may change.
Attendance
Employees are expected to arrive at work before they are scheduled to start and be at their work site productively engaged in Company name business by the scheduled start time. All time off must be requested in advance and submitted in writing, as outlined in the appropriate categories; Company name views attendance as one of the most important facets of your job performance review. All unapproved absences will be noted in the employee's personnel file. Excessive absences will result in disciplinary action, up to and including termination.
Equipment and Supplies
Company name will provide you with the necessary specialty equipment to do your job. The employee is required to provide his own basic tools and equipment. See the equipment tool list in appendix. None of Company name equipment should be used for personal use, nor removed from the physical confines of Company name - unless it is approved and your job specifically requires use of company equipment outside the physical facility of Company name.
Computer equipment, including laptops, may not be used for personal use - this includes word processing and computing functions. It is forbidden to install any other programs to a company computer without the written permission of the department head. These forbidden programs include, but are not limited to, games, online services, screen savers, etc. The copying of programs installed on the company computers is not allowed unless you are specifically directed to do so in writing by your supervisor.
The telephone lines at Company name must remain open for business calls and to service our customers. Employees are requested to discourage any personal calls - incoming and outgoing - with the exception of emergency calls. No long distance calls are to be made on company phones, which are not strictly business related.

Confidentiality
Company name requires all employees to sign a confidentiality agreement as a condition of employment, due to the possibility of being privy to information, which is confidential and/or intended for the company use only. All employees are required to maintain such information in strict confidence. This policy benefits you, as an employee, by protecting the interests of The Company in the safeguard of confidential, unique and valuable information from competitors or others.
Should an occasion arise in which you are unsure of your obligations under this policy, it is your responsibility to consult with your reporting manager. Failure to comply with this policy could result in disciplinary action, up to and including termination.

Dress Code
As an employee of Company name, we expect you to present a clean and professional appearance when you represent us, whether that is in, or outside of, the office. Management, sales personnel and those employees who come in contact with our public, are expected to dress in accepted company tradition. A specific list of suggested do's and definite don'ts, including a specific definition of business casual, is available from your personnel representative and will be posted in each work area.
It is just as essential that you act in a professional manner and extend the highest courtesy to co-workers, visitors, customers, vendors and clients. A cheerful and positive attitude is essential to our commitment to extraordinary customer service and impeccable quality.

Safety and Accident Rules
Safety is a joint venture at Company name. Company name provides a clean, hazard free, healthy, safe environment in which to work in accordance with the Occupational Safety and Health Act of 1970. As an employee, you are expected to take an active part in maintaining this environment. You should observe all posted safety rules, adhere to all safety instructions provided by your supervisor and use safety equipment where required. Your work place should be kept neat, clean and orderly.
It is your responsibility to learn the location of all safety and emergency equipment, as well as the appropriate safety contact phone numbers. A copy of the Emergency Procedures will be kept in each work area on top of the supervisor's desk.
All safety equipment will be provided by Company name, and employees will be responsible for the reasonable upkeep of this equipment. Any problems with or defects in, equipment should be reported immediately to management.
As an employee, you have a duty to comply with the safety rules of Company name, assist in maintaining the hazard free environment, to report any accidents or injuries - including any breaches of safety - and to report any unsafe equipment, working condition, process or procedure, at once to a supervisor.
Employees may report safety violations or injuries anonymously to the Safety Committee, if they are not the injured or violating party. NO EMPLOYEE WILL BE PUNISHED OR REPRIMANDED FOR REPORTING SAFETY VIOLATIONS OR HAZARDS. However, any deliberate or ongoing safety violation, or creation of hazard, by an employee will be dealt with through disciplinary action by Company name, up to and including termination.
Worker’s Compensation Insurance pursuant to the laws of the various states in which we operate covers all work related accidents.

Anti-Substance Abuse
Company name takes seriously the problem of drug and alcohol abuse, and is committed to provide a substance abuse free work place for its employees. This policy applies to all employees of Company name, without exception, including part-time and temporary employees.
No employee is allowed to consume, possess, sell or purchase any alcoholic beverage on any property owned by or leased on behalf of Company name, or in any vehicle owned or leased on behalf of Company name. No employee may use, possess, sell, transfer or purchase any drug or other controlled substance, which may alter an individual’s mental or physical capacity. The exceptions are aspirin or ibuprofen based products and legal drugs, which have been prescribed to that employee, which are being used in the manner prescribed.
Company name will not tolerate employees who report for duty while impaired by use of alcoholic beverages or drugs.
All employees should report evidence of alcohol or drug abuse to a supervisor or a personnel representative immediately. In cases where the use of alcohol or drugs poses an imminent threat to the safety of persons or property, an employee must report the violation. Failure to do so could result in disciplinary action for the non-reporting employee.
Employees who violate the Anti-Substance Abuse Policy will be subject to disciplinary action, including termination. It is our policy at Company name to assist employees and family members who suffer from drug or alcohol abuse. You may be eligible for a medical leave of absence, and we encourage any employee with a problem to contact your personnel representative for details.
As a part of our policy to ensure a substance abuse free workplace, Company name employees may be asked to submit to a medical examination and/or clinically tested for the presence of alcohol and/or drugs. Within the limits of federal and state laws, we reserve the right, at our discretion, to examine and test for drugs and alcohol. Some such situations may include, but not be limited, to the following:
1. All employees who are offered employment with Company name;
2. Where there are reasonable grounds for believing an employee is under the influence of alcohol or drugs;
3. As part of an investigation of any accident in the workplace in which there are reasonable grounds to suspect alcohol and/or drugs contributed to the accident;
4. On a random basis, where allowed by statue;
5. As a follow-up to a rehabilitation program, where allowed by statute;
6. As necessary for the safety of employees, customers, clients or the public at large, where allowed by statute; and
7. When an employee returns to duty after an absence other than from accrued time off such as vacation or sick leave.
This is only a summary of Company name Anti-Substance Abuse Policy. You have been provided, and are required to read, the full policy. The full policy goes into greater detail and includes such subjects as definitions, testing methods, consequences of testing refusal, confidentiality, rights of employees and The Company, appeal procedures, notice of applicable statutes, voluntary assistance, etc. It is your responsibility to obtain a copy from your personnel representative if one has not been provided to you. You will be required to sign a consent form agreeing to Company name Anti-Substance Abuse Policy in full.
It is a condition of your continued employment with Company name that you comply with the Anti-Substance Abuse Policy. NOTHING IN THE ANTI-SUBSTANCE ABUSE POLICY SHALL BE CONSTRUED TO ALTER OR AMEND THE AT-WILL EMPLOYMENT RELATIONSHIP BETWEEN Company AND ITS EMPLOYEES.

Sexual harassment
Company name will not, under any circumstances, condone or tolerate conduct, which may constitute sexual harassment on the part of its management, supervisors or non-management personnel. It is our policy that all employees have the right to work in an environment free from any type of illegal discrimination, including sexual harassment. Any employee found to have engaged in such conduct will be subject to immediate discipline up to and including discharge.
Any employee found to be engaged in the conduct of sexual harassment will be subject to immediate discipline up to and including discharge.
Sexual harassment is defined as:
1. Making submission to unwelcome sexual advances or requests for sexual favors a term or condition of employment;
2. Basing an employment decision on submission or rejection by an employee of unwelcome sexual advances, requests for sexual favors or verbal or physical contact of a sexual nature;
3. Creating an intimidating, hostile or offensive working environment or atmosphere either by a) Verbal actions, including calling employees by terms of endearment; using vulgar, kidding or demeaning language; or b) physical conduct which interferes with an employee's work performance.

We, at Company name, do encourage healthy fraternization among its employees; however, employees, especially management and supervisory employees, must be sensitive to acts of conduct, which may be considered offensive by fellow employees and must refrain from engaging in such conduct.
It is, also, expressly prohibited for an employee to retaliate against employees who bring sexual harassment charges or assist in investigating charges. Retaliation is a violation of this policy and may result in discipline, up to and including termination. No employee will be discriminated against, or discharged, because of bringing or assisting in the investigation of a complaint of sexual harassment.
Smoking
Company name endeavors to provide a healthy environment, therefore prohibits any form of tobacco consumed in company buildings except in designated areas. Additionally, no smoking is allowed within ten (10) feet of exterior entranceways.
Job Objectives, Performance Reviews, Salary Reviews
Within one week of employment, job change or promotion, every employee will be given job objectives which detail the requirements and expectations of the position for which the employee was hired. DWM will measure your job performance against these objectives. After every evaluation, job objectives will be updated and reviewed, if no changes are made; or rewritten as appropriate. In either case, the reporting supervisor review and discuss the objectives with the employee and the employee will sign a statement indicating agreement with, and understanding of, these objectives.
Performance reviews are normally conducted every six (6) months from the date of hire, with the exception of a three-month review at the end of your probationary period. All performance reviews are based on merit, achievement, job description fulfillment and performance at your position. Wage increases will be based upon this review, as well as past performance improvement; dependability; attitude; cooperation; any necessary disciplinary action; adherence to all employment policies; and your position in your salary range. Your reporting supervisor will review and discuss your salary range and your position within that range during your performance reviews. When you are promoted to a higher-level position, you are eligible for an increase as dictated by the salary range of that position.

Employment Categories
Permanent Full-Time is an employee who has no termination date and who is regularly scheduled to work 37.75 to 40 hours per week.
Permanent Part-Time is an employee whose position has no termination date and who is scheduled to work 20 or more hours, but less than 37.75 hours per week.
Temporary Full-Time is an employee who is hired or promoted for certain length of time and who is scheduled to work 37.75 hours per week.
Temporary Part-Time is an employee who is hired or promoted for a certain length of time and who is scheduled to work 20 hour or more, but less than 37.75 hours per week.

Payroll
Company name employees are paid weekly. Our payroll process includes:
Payroll Deductions

As required by law, Company name will deduct Federal Social Security and Income Tax from your payroll check each pay period. Group Insurance premiums for eligible employee and dependent family members will be deducted from payroll check each pay period, once the employee completes the appropriate authorization forms.

Work hours and reporting
Workday
The normal workday is eight (8) hours for non-exempt, with 40 hours being a normal workweek. Exempt employees generally work the same hours, but may be required to work more hours as the work dictates. While you are generally expected to work the number of hours stated above, Company name does not guarantee that you will actually work that many hours in any given day or week (or to be paid for such hours if you do not work that many hours).
Overtime work is only performed when necessary and approved in advance by your department head. You are expected to work necessary overtime when requested to do so, and non-exempt employees will receive time and one-half pay for time worked exceeding 40 hours in any given work week. Full time employees will be paid double time for hours worked on a company holiday, if they are not scheduled to work on that holiday. Part-time employees will be paid one and one-half times the regular rate of pay for working on a company holiday. Exempt employees are not entitled to overtime pay. All overtime payments will be made in the pay period following the period the overtime was worked.
Time Clock and Time Cards
Where applicable, Company name employees must punch in before beginning their work shift and punch out at the end of their shift. All such employees are expected to work their entire shift. Any such employee punching five (5) minutes late will be docked fifteen (15) minutes of pay, or punches out later than the time their scheduled shift ends, without prior authorization, will be paid for the scheduled time only. Any digression from the above requirements could result in a reprimand to the employee.
You are not allowed to punch the time clock of another employee. Should your time card be incorrectly punched, for any reason, your supervisor will note the correct start and/or end time, and initial the correction. Your supervisor must approve all time cards.
For employees required to complete time cards, the cards must be filled out with all hours worked and turned into your supervisor every Friday as designated by Company name, by 9:30 A.M. Vacations days, sick days, holidays, and absences such as jury duty, funeral leave or military training, must be specifically noted on the time cards for days on which they occur. Vacation and holidays should be counted as full workdays. All time cards must be approved and signed by your supervisor prior to being sent to personnel.

Holidays
Company name RECOGNIZES THE FOLLOWING HOLIDAYS: NEW YEARS DAY, MEMORIAL DAY, INDEPENDENCE DAY, LABOR DAY, THANKSGIVING, AND CHRISTMAS.
When a holiday falls on a weekend, Company name will designate the Friday preceding or Monday following as the observed holiday at the discretion of The Company. Regular full-time employees are paid eight (8) hours for each holiday; regular part-time employees are paid for holidays based upon the number of hours they are normally scheduled. Temporary employees are not paid for holidays, unless they are specifically requested to work on the designated holiday (see Overtime).
Vacation
Company name offer’s one (1) week paid vacation after one (1) year of service and two (2) weeks after two (2) years.
A vacation schedule of all employees is to be completed for each department or location, by January 31st of each year; Changes may be made to the schedule with three weeks notice and the approval of the supervisor of the department. The vacation request change must be submitted in writing to the supervisor three weeks prior to the anticipated vacation date.
Every effort will be made by Company name to accommodate vacation requests, unless business circumstances do not permit. Vacation may be taken in full days only.
Employees, who resign in good standing and give proper notice of termination, are entitled to receive payment for accrued vacation, not yet taken. If the employee has taken more vacation than actually accrued at the time of resignation, the unearned vacation will be deducted from the employee's final paycheck. Employees who terminate with less than 6 months service are not eligible to be paid for accrued vacation.

Worker's Compensation
Continuation of Medical/COBRA
Upon termination from Company name for any reason other than gross misconduct, an employee may elect to continue group medical coverage at group rates as long as the employee pays the required monthly premium. It is also possible to convert other group plans to individual plans. A personnel representative will discuss details on the conversion of any benefits with you at the time of your termination. You may, of course, request information on this subject at any time prior to actual termination.
Worker’s Compensation Insurance covers employees who are injured on the job at Company name. It is your responsibility to immediately notify your immediate supervisor - or in the absence of your supervisor, the next available supervisor - of any injuries you sustain while on the job at Company name.
This supervisor will notify your personnel representative. We encourage injured employees to seek immediate medical attention. All medical expenses related to the treatment of an injury, sustained on the job, are paid in full direct to the medical providers. After a specified waiting period, you are also eligible for disability payments set forth by state law, where necessary.
A separate insurance company who will be notified by your personnel representative administers the Worker’s Compensation plan. A representative of the administering company will contact you. Your personnel representative will provide information on the current company administering this plan to you and is available on posters displayed in your work area. Additional information on Worker's Compensation Insurance is available through the Personnel office.
Retirement Plans

We are looking into offering this down the road.

Current issues or trends in today’s businesses

· Body piercings

· Multiply ear piercings and plugs
· Visual tattoos

· Length of hair/colors of hair

· Appropriate footwear

· Appropriate business attire

· Appropriate causal attire

· Personal electronic devices use (text messaging, IM, etc.)
· Visitors or guest accompaniment in the workplace

· Blogging or electronic journaling
· Electronic sharing of company information

· Gift acceptance policies

· Punctuality and attendance

· Clear definition of family

· Acceptable language

· Social affiliations

· Music tolerance (including levels)
These are items that may need to include in your employee manual. We encourage you to discuss these topics with legal counsel, as well as you professional service providers.
