Employee Handbook Updates & Revisions


	Contents of Handbook

Issued 2004
	

	I. Introduction
	Update or Revision

	A. Welcome Statement
	Updated 

	B. Description of Handbook
	

	C. Skidmore College
	Updated 

	D. Human Resources
	

	II. Employment Relationship
	

	A. Employment at Will
	

	B. Equal Employment Opportunity Employer
	

	III Commencing Employment
	

	A. Background Checks
	

	B. Immigration Compliance
	

	C. Hiring Relatives
	

	D. Identification Cards
	Updated to include most up to date information for spouses and life partners

	E. Employment Status
	

	F. Introductory Period
	Updated to include 6 month wait to apply for jobs


	G. Job Duties
	

	IV Payroll
	

	A. Working Hours, Schedule and Breaks
	Updated to clarify language regarding breaks, travel, training and meetings


	B. Timekeeping Procedures
	

	C. Overtime
	Updated for clarification

 

	D. Payment of Wages
	

	E. Call-in Pay
	

	F. Salary Pay Policy
	

	G. Automatic Deposit
	

	H. Credit Union
	

	I. Wage garnishments
	

	J. Business Expense Reimbursement
	


	V. Policies & Practices
	References

	A. Open-door policy
	

	B. Unlawful Harassment
	Updated to reflect change in job title and eliminated the Diversity and Affirmative Action Committee and the Sexual Harassment Resource Network

	C. Punctuality & Attendance
	Updated to reflect consequences for abuse of the sick leave policy

	D. Investigations of current employees
	

	E. Performance Evaluations
	

	F. Human Resource Records
	

	G. Student Relations
	

	H. Confidentiality
	

	I. Employee Conduct
	

	J. Employee Responsibilities
	

	K. Supervisory Responsibilities
	

	L. Career Opportunities/Job Postings
	Updated to include 6 month wait to apply for jobs 

	M. Drug-Free Campus
	Updated to reflect   3/26/02 policy version previously distributed to campus

	N. Employee Assistance Program
	

	O. Objectives of the Total Compensation Framework
	Updated to reflect the College’s Total Compensation Framework distributed Fall 2003

	P. Position Descriptions and Evaluations
	

	Q. Reasonable Accommodation
	

	R. Salary Grades and Pay/Salary Ranges
	

	S. Training and Development
	Updated to include most recent information


	VI Skidmore College Facilities
	

	A. Policy Against Workplace Violence
	

	B. Operation of Vehicles
	Updated to include new Motor Vehicle Safety Policy & Guidelines previously distributed to campus

	C. Safety & Security
	Updated to include Campus Sex Crimes Prevention Act previously distributed to campus

	D. Solicitation & Distribution of Literature
	

	E. Smoking Policy
	Updated to reflect latest change to state law

	F. Health & Safety
	

	G. Use of Equipment
	Updated for most recent information previously distributed to campus

	H. Campus Directory
	

	I. Automated Bank Teller
	

	J. Child Care Center
	

	K. Computer Loan Program
	

	L. Conservation
	Updated for most recent information


	M. Cultural, Social and Athletic Events
	

	N. Emergency Procedures
	Updated to reflect the Comprehensive Emergency Management Plan previously distributed to campus


	O. Facilities Use
	Updated for clarification


	P. Food Service
	Updated to reflect NYS Sanitation code requirement


	VI Skidmore College Facilities continued
	

	Q. Health Services
	Updated for most recent information

	R. Inclement Weather Procedure
	

	S. Library
	Updated for most recent information

	T. Lost and Found
	

	U. Memorial Gifts/Donations
	Updated to include domestic partners

	V. Parking and Motor Vehicle Policy
	Updated to reflect most recent policy previously distributed to campus

	W. Notary Publics
	


	X. Personal Purchases
	

	Y. Post Office
	Updated for most recent information

	Z. Publications
	

	AA. Skidmore Shop
	Updated for most recent information

	BB. Travel and Entertainment
	Updated to reflect most recent policy previously distributed to campus

	CC. Workplace Injuries
	Updated to include ergonomics program previously distributed to campus


	Benefits
	

	A. Introduction to Benefits
	

	B. Benefit Summaries
	

	C. Benefit Eligibility Outline for Exempt (Administrative/Professional)
	Updated to reflect most recent changes effective 1/04

	D. Benefit Eligibility Outline for Non-Exempt (Support Staff)
	Updated to reflect most recent changes effective 1/04


	E. Flexible Benefits Program
	Updated to reflect most recent changes effective 1/04


	F. Health Care Coverage
	Updated to reflect most recent changes effective 1/04


	G. Dental Insurance
	

	H. Group Term Life Insurance
	Updated to reflect most recent changes effective 1/04

	I. Flexible Spending Accounts
	Updated to reflect most recent changes effective 1/04

	J. Sick Leave
	Updated to reflect most recent information

	K. Short-Term Disability Insurance
	

	L. Workers’ Compensation Benefits
	

	M. Long-Term Disability Coverage
	

	N. Business Travel Insurance
	

	O. Basic Retirement Plan
	Updated to reflect most recent information effective 1/04

	P. Voluntary Supplemental Retirement Account
	

	Q. Supplemental Retirement Program
	

	R. Phased Employment Program
	

	S. Internal Tuition Benefits for Employees
	

	T. Internal Tuition Benefits for Dependents
	Updated to reflect most recent information effective 1/04.

	U. External Tuition Program
	Updated to reflect most recent information effective 1/04

	V. Tuition Exchange Program
	

	W. Unpaid Leave of Absence
	

	X. Family Medical Leave
	

	Y. Administrative Leave of Absence
	Updated to reflect requests to be submitted by January of each year.

	Z. Bereavement Leave
	Updated to reflect most recent information

	AA. Vacation Leave
	Updated to reflect limit of 10 day carry over previously distributed to campus

	BB. Holidays
	Updated to reflect most recent information previously distributed to campus


	Benefits continued
	

	CC. Military Leave
	Updated to include  2/25/02 revision previously distributed to campus

	DD. Jury Duty
	

	EE. Personal Leave
	

	FF. Domestic Partnership Benefits
	New to handbook reflects policy of January 2002

	VIII. Separations 
	

	A.  Separations
	Updated to reflect when employees leave they should return id and keys.

	B. Reductions in Force
	Updated to reflect most recent policy 4/2/03

	C. Exit Interviews
	Updated for clarification

	D. References
	

	E. Re-employment
	

	IX. Conclusion
	

	In Closing
	

	Acknowledgement & Agreement
	 


HR/shared/Handbook/September 2004 Handbook/Revisions chart 9.04.doc

Page 1 of 3

