

Employee Handbook

HR Suite Master

Table of Contents

- **Section 1000: Introduction and Employee Acknowledgement**
 - Policy 1001: Employee Handbook Receipt and Acknowledgement
 - Policy 1005: HR Department
 - Policy 1010: Introduction to the Handbook
 - Policy 1020: Message from Management
 - Policy 1030: Mission Statement
 - Policy 1040: Overview of the Credit Union

- **Section 2000: General Management Practices**
 - Policy 2010: Americans with Disabilities Act (ADA)
 - Policy 2015: Diversity
 - Policy 2020: Employment-At-Will
 - Policy 2030: Equal Employment Opportunity (EEO)
 - Policy 2040: Harassment

- **Section 3000: Employment Status and Human Resource Records**
 - Policy 3010: Employee Classification
 - Policy 3020: Initial Employment Period
 - Policy 3030: Human Resources Files and Records
 - Policy 3040: Reference Requests

- **Section 4000: Employment Practices**
 - Policy 4005: Alternate Working Schedules
 - Policy 4010: Complaint Procedure
 - Policy 4020: Corrective Action
 - Policy 4023: Emergency Closing
 - Policy 4024: Employee Development
 - Policy 4025: Employee Referral Program
 - Policy 4026: Employment of Minors
 - Policy 4030: Hiring of Relatives (Nepotism)
 - Policy 4032: Immigration Law Compliance
 - Policy 4033: In-House Education and Training
 - Policy 4034: Internships
 - Policy 4035: Involvement in Community/Political Activities

- Policy 4036: Job Sharing
 - Policy 4039: Matching Gift Program
 - Policy 4040: Medical Exams, Drug Testing, and Health Certification
 - Policy 4048: Orientation
 - Policy 4050: Outside Employment
 - Policy 4060: Performance Appraisal
 - Policy 4070: Promotions and Transfers
 - Policy 4073: Recognition Program
 - Policy 4075: Return to Work and Light Duty
 - Policy 4080: Serious Illnesses, Medical Conditions, and Impairments
 - Policy 4085: Suggestion Program
 - Policy 4088: Telecommuting
 - Policy 4090: Termination of Employment
- **Section 5000: Employee Responsibilities**
 - Policy 5010: Appearance and Grooming
 - Policy 5020: Attendance and Dependability
 - Policy 5030: Communication and Information Systems
 - Policy 5040: Confidentiality
 - Policy 5050: Conflicts of Interest
 - Policy 5060: Drugs and Alcohol
 - Policy 5070: Employee Conduct and Work Rules
 - Policy 5071: Employee Inventions
 - Policy 5079: Personal Finances
 - Policy 5080: Personal Property, Searches, and Inspections
 - Policy 5081: Personal Financial Transactions
 - Policy 5090: Public Relations
 - Policy 5100: Safety
 - Policy 5110: Smoking and Other Tobacco Use
 - Policy 5115: Social Media
 - Policy 5120: Solicitation and Distribution Activities
 - Policy 5128: Whistleblowing and Reporting Serious Inappropriate Conduct
 - Policy 5130: Workplace Violence
- **Section 6000: Compensation and Benefits**
 - Policy 6010: COBRA - Insurance Continuation
 - Policy 6020: Insurance and Retirement Benefits
 - Policy 6030: Overtime
 - Policy 6040: Payroll Procedures
 - Policy 6050: Working Hours

- **Section 7000: Time Off**
 - Policy 7005: Catastrophic Leave Sharing Program
 - Policy 7010: Funeral Leave
 - Policy 7020: Holidays
 - Policy 7030: Jury, Witness, and Voting Leave
 - Policy 7040: Leaves of Absence
 - Policy 7041: Leave Policy
 - Policy 7045: Paid Time Off
 - Policy 7047: Sabbaticals
 - Policy 7048: School/Volunteer Leave
 - Policy 7049: Serious Contagious Illnesses and Pandemics
 - Policy 7050: Sick Leave
 - Policy 7060: Vacations

- **Section 8000: Expenses and Reimbursement**
 - Policy 8010: Control of Expenses and Reimbursement

HR Policy Manual

HR Suite Master

Table of Contents

- **Section 1000: Introduction**
 - Policy 1001: Manager's Acknowledgement of Receipt of Manual
 - Policy 1005: HR Department
 - Policy 1010: Introduction to the Manual
 - Policy 1020: Message from Management
 - Policy 1030: Mission Statement
 - Policy 1040: Overview of the Credit Union

- **Section 2000: General Management Practices**
 - Policy 2010: Americans with Disabilities Act (ADA)
 - Policy 2015: Diversity
 - Policy 2016: Diversity for Financial Institutions
 - Policy 2020: Employment-At-Will
 - Policy 2030: Equal Employment Opportunity (EEO)
 - Policy 2040: Harassment

- **Section 3000: Employment Status and Human Resource Records**
 - Policy 3010: Employee Classification
 - Policy 3020: Initial Employment Period
 - Policy 3030: Human Resource Files and Records
 - Policy 3040: Reference Requests

- **Section 4000: Hiring Issues**
 - Policy 4005: Employee Referral Program
 - Policy 4010: Employment of Minors
 - Policy 4020: Hiring Procedures
 - Policy 4030: Hiring of Relatives (Nepotism)
 - Policy 4040: Immigration Law Compliance
 - Policy 4050: Obtaining Reference Information
 - Policy 4060: Orientation
 - Policy 4070: S.A.F.E. Act

- **Section 5000: Employment Practices**
 - Policy 5005: Alternate Working Schedules
 - Policy 5010: Complaint Procedure
 - Policy 5020: Corrective Action
 - Policy 5022: Emergency Closing
 - Policy 5023: Employee Development
 - Policy 5025: Employee Recognition Program
 - Policy 5026: Employee Serious Injury or Death
 - Policy 5028: In-House Education and Training
 - Policy 5029: Internships
 - Policy 5030: Involvement in Community/Political Activities
 - Policy 5035: Job Sharing
 - Policy 5040: Layoff and Reduction in Force
 - Policy 5045: Matching Gift Program
 - Policy 5050: Medical Examinations and Drug Testing
 - Policy 5060: Medical Reporting and Health Certification
 - Policy 5070: Outside Employment
 - Policy 5080: Performance Appraisal
 - Policy 5090: Promotion
 - Policy 5091: Relocation
 - Policy 5092: Return to Work and Light Duty
 - Policy 5100: Serious Illnesses, Medical Conditions, and Impairments
 - Policy 5102: Succession Planning
 - Policy 5103: Suggestion Program
 - Policy 5105: Telecommuting
 - Policy 5110: Termination of Employment
 - Policy 5120: Transfer

- **Section 6000: Employee Responsibilities**
 - Policy 6010: Appearance and Grooming
 - Policy 6020: Attendance and Dependability
 - Policy 6030: Communication and Information Systems
 - Policy 6035: Computer Security and Use
 - Policy 6040: Confidentiality
 - Policy 6050: Conflicts of Interest
 - Policy 6060: Drugs and Alcohol
 - Policy 6070: Employee Conduct and Work Rules
 - Policy 6072: Personal Finances
 - Policy 6075: Personal Financial Transactions
 - Policy 6080: Personal Property, Searches and Inspections
 - Policy 6090: Public Relations
 - Policy 6100: Safety
 - Policy 6110: Smoking and Other Tobacco Use
 - Policy 6115: Social Media
 - Policy 6120: Solicitation and Distribution Activities

- Policy 6150: Whistleblowing and Reporting Serious Inappropriate Conduct
- Policy 6160: Workplace Violence
- **Section 7000: Compensation and Benefits**
 - Policy 7010: COBRA - Insurance Continuation
 - Policy 7015: Compensation Program Administration
 - Policy 7016: Domestic Partnership Benefits
 - Policy 7017: Extra Compensation
 - Policy 7020: Insurance and Retirement Benefits
 - Policy 7030: Overtime
 - Policy 7040: Rest and Lunch Breaks
 - Policy 7050: Payroll Procedures
 - Policy 7060: Severance Pay
 - Policy 7070: Time Records
 - Policy 7080: Working Hours
- **Section 8000: Time Off**
 - Policy 8005: Catastrophic Leave Sharing Program
 - Policy 8010: Family and Medical Leave
 - Policy 8011: Leaves of Absence
 - Policy 8020: Funeral Leave
 - Policy 8030: Holidays
 - Policy 8040: Jury, Witness, and Voting Leave
 - Policy 8050: Military Leave
 - Policy 8060: Personal and Other Leaves of Absence
 - Policy 8065: Paid Time Off
 - Policy 8067: Sabbaticals
 - Policy 8068: School/Volunteer Leave
 - Policy 8069: Serious Contagious Illnesses and Pandemics
 - Policy 8070: Sick Leave
 - Policy 8080: Vacations
- **Section 9000: Expenses and Reimbursement**
 - Policy 9010: Business Entertainment and Gifts
 - Policy 9020: Business Travel
 - Policy 9030: Car Expenses
 - Policy 9040: Education and Training
 - Policy 9050: Expense Control and Reimbursement
 - Policy 9060: Participation in Professional and Other Organizations