

DEVELOP YOUR OWN EMPLOYEE HANDBOOK

Guidelines and Templates for Canadian Organizations

TABLE OF CONTENTS

Preface and Acknowledgements / iii
About the Authors / v

INDEX

CHAPTER 1 GETTING STARTED

- 1.1 Introduction and How to Use This Guide / 1-1
- 1.2 Employee Handbooks vs. Policy Manuals vs. Procedures and Practices / 1-2
- 1.3 Why You Need an Employee Handbook / 1-3
- 1.4 Legal and Contractual Impact / 1-3
- 1.5 Deciding on Your Content / 1-4
- 1.6 Distributing Your Handbook / 1-5
- 1.7 About ISO 9000 Standards / 1-5

CHAPTER 2 DEVELOPING AND WRITING YOUR HANDBOOK

- 2.1 The Development Process / 2-1
- 2.2 Management Commitment, Employee Support and Employee Participation / 2-2
- 2.3 Using a Project Team / 2-2
- 2.4 Research Practices / 2-3
- 2.5 Handbook Form and Structure / 2-4
- 2.6 Writing Rules, Practices and Procedures / 2-5
- 2.7 Legal Review of the Handbook / 2-6

- 2.8 Launching the Handbook / 2-7

CHAPTER 3 EVALUATING AND REVISING YOUR HANDBOOK

- 3.1 When to Review Your Handbook / 3-1
- 3.2 Setting Up a Review Team / 3-1
- 3.3 Undertaking Revisions / 3-2
- 3.4 Finalizing and Distributing Revisions / 3-2

CHAPTER 4 GUIDING PRINCIPLES AND PRELIMINARY MATTERS

- 4.1 Welcome Statement / 4-1
- 4.2 Organization History / 4-2
- 4.3 Equal Employment Opportunity / 4-4
 - 4.3.1 Persons with Disabilities / 4-5
- 4.4 Non-Discrimination / 4-6
- 4.5 General and Sexual Harassment / 4-8
 - 4.5.1 Workplace Harassment / 4-10
 - 4.5.2 Racial or Ethnic Harassment / 4-12
 - 4.5.3 Workplace Bullying / 4-13
- 4.6 Discrimination and Harassment Complaint Procedure / 4-15
- 4.7 Accommodating Employees' Needs / 4-17
 - 4.7.1 Accessibility Statement / 4-19
- 4.8 Employee Relations / 4-21
 - 4.8.1 Employee Relations Principles / 4-22
 - 4.8.2 Employee Concerns Program / 4-23
- 4.9 Religious Accommodation / 4-25
- 4.10 Complaint Resolution Procedure / 4-26
- 4.11 Disclaimer / 4-28
 - 4.11.1 Disclaimer — Handbook Content / 4-28
- 4.12 Diversity Management / 4-29
 - 4.12.1 Diversity/Race Relations / 4-30
- 4.13 About ISO Standards / 4-31
- 4.14 Customer Relations / 4-33
 - 4.14.1 Customer Relations — Quality Products / 4-34
 - 4.14.2 Quality Improvement Teams / 4-35
- 4.15 Employee Activities / 4-36

TABLE OF CONTENTS

CHAPTER 5 EMPLOYMENT PRACTICES

- 5.1 Job Posting / 5-1
 - 5.1.1 Rehiring Former Employees / 5-2
 - 5.1.2 Recruiting Through The Use of Social Networking / 5-4
 - 5.1.3 Mobile Recruiting / 5-4.1
 - 5.1.4 Minimum Hiring Standards / 5-4.2
 - 5.1.5 Physical Examinations / 5-4.4
 - 5.1.6 Employing & Accommodating People With Disabilities / 5-4.4(1)
- 5.2 Employment of Relatives / 5-4.4(3)
 - 5.2.1 References / 5-4.5
 - 5.2.1.1 Answering Reference Inquiries / 5-4.6
 - 5.2.2 Criminal Reference Checks / 5-4.7
 - 5.2.3 Checking References Using Social Networking / 5-4.8
 - 5.2.4 Post Interview Feedback & Complaint Procedure / 5-4.9
- 5.3 Training and Development / 5-4.10
 - 5.3.1 Teaching Courses or Seminars on Company Time / 5-4.12
 - 5.3.2 Official Languages Training / 5-4.12
- 5.4 Orientation Program / 5-5
- 5.5 Probationary Period / 5-6
- 5.6 Performance Reviews / 5-7
 - 5.6.1 Employee Response to Performance Appraisal / 5-9
- 5.7 Transfers, Temporary Assignments and Secondments / 5-10
 - 5.7.1 Temporary Transfers / 5-11
- 5.8 Promotions / 5-12
 - 5.8.1 Job Bid Promotion / 5-13
- 5.9 Length of Service / 5-13
- 5.10 Personnel Files / 5-14
- 5.11 Employee Identification / 5-14.2
 - 5.11.1 Employee Badges and Uniforms / 5-15
- 5.12 Employee Recognition / 5-15
 - 5.12.1 Employee Suggestion Program / 5-16
- 5.13 Lost and Found / 5-16.3
- 5.14 Parking / 5-16.3
- 5.15 Employee Referral Award Program / 5-17
 - 5.15.1 Referral Program (Manufacturing Staff) / 5-19
- 5.16 Telephone Usage / 5-20

- 5.17 Visitor Procedures / 5-21
- 5.18 Cellular Phone Policy / 5-24
- 5.19 Use of Cellular Phone While Driving / 5-25
- 5.20 Use of Other Languages in the Workplace / 5-26

CHAPTER 6 EMPLOYEE CONDUCT

- 6.1 Absenteeism and Tardiness / 6-1
 - 6.1.1 Perfect Attendance Program / 6-3
- 6.2 Guidelines for Appropriate Conduct; Conflict of Interest / 6-4
 - 6.2.1 Secondary Employment / 6-7
- 6.3 Confidentiality of Information / 6-8
- 6.4 Security of Property and Theft / 6-9
- 6.5 Personal Appearance / 6-9
 - 6.5.1 Body Piercings and Tattoos / 6-11
 - 6.5.2 Smoking, Eating and Chewing Gum at Work / 6-12
 - 6.5.3 Dress For Safety / 6-12
- 6.6 Attitude and Conduct / 6-12.1
 - 6.6.1 Employee Cooperation / 6-13
 - 6.6.2 Teamwork, Harmonious Cooperation / 6-14
- 6.7 Home Work and Flexible Work Arrangements / 6-14
 - 6.7.1 Flex-Time Arrangements / 6-14.1
 - 6.7.2 Summer Hours / 6-15
 - 6.7.3 Security of Confidential Information when Working at Home or Off-Site / 6-17
- 6.8 External Communications / 6-20
 - 6.8.1 Employee Communications / 6-21
 - 6.8.2 Social Networking Statement / 6-23
 - 6.8.3 Inclusive Language in Employee Communications / 6-24
 - 6.8.4 Employee Communications Sessions / 6-25
- 6.9 General Workplace Rules / 6-26.1
 - 6.9.1 Corporate Donations / 6-26.2
- 6.10 Disciplinary Procedures / 6-26.2
 - 6.10.1 Performance Improvement Plan Guidelines / 6-26.2(2)
 - 6.10.2 Disciplinary Decision-Making Leave / 6-26.2(4)
- 6.11 E-mail and Internet Use / 6-26.2(4)
 - 6.11.1 Portable Electronic Policy / 6-26.2(7)
 - 6.11.2 Email Consent by Employees / 6-26.2(8)

TABLE OF CONTENTS

- 6.12 Intellectual Property Agreement / 6-26.2(9)
- 6.13 Privacy / 6-26.2(10)
- 6.13.1 Privacy Complaints / 6-26.5
- 6.13.2 Video Surveillance Policy / 26.6
- 6.14 Protection of “Whistle-Blowers” / 6-26.9
- 6.14.1 Whistleblowing / 6-27
- 6.15 Statement of Business Ethics / 6-31
- 6.16 Blogging / 6-33
- 6.17 Bulletin Boards / 6-36
- 6.18 Personal Property / 6-37
- 6.19 Collections And Solicitations In The Workplace / 6-38
- 6.19.1 Solicitations / 6-39
- 6.20 Lockers / 6-40

CHAPTER 7 HEALTH, SAFETY AND SECURITY

- 7.1 Health and Safety / 7-1
- 7.1.1 Inclement Weather/Office Closures / 7-2
- 7.2 Health and Safety Enforcement and Discipline / 7-3
- 7.2.1 Loss Prevention / 7-5
- 7.2.1.1 Enforcement of Safety & Plant Rules / 7-8
- 7.2.2 Company Security / 7-8.1
- 7.2.2.1 Security Cards / 7-8.2
- 7.3 Occupational Health and Safety Training / 7-8.2
- 7.4 Joint Health and Safety Committee / 7-8.3
- 7.5 Maintenance and Housekeeping / 7-8.4
- 7.5.1 Housekeeping / 7-8.5
- 7.5.2 Lunchroom / 7-8.6
- 7.5.3 Closing Time Checklist / 7-8.6
- 7.6 Workplace Hazardous Materials Information System (WHMIS) / 7-8.7
- 7.6.1 Chemical Safety / 7-8.8
- 7.7 Right to Refuse Unsafe Work / 7-9
- 7.8 Personal Protective Equipment / 7-10
- 7.9 Accident Reporting and Workers’ Compensation / 7-11
- 7.9.1 Customer Accident / 7-12.1
- 7.9.2 Emergency Situations Involving Staff/Emergency Contact / 7-12.2
- 7.9.3 Accident Prevention — Safety Rules / 7-12.3

- 7.10 Workplace Inspections / 7-12.4
- 7.10.1 Security Inspections / 7-12.5
- 7.11 Workplace Violence / 7-12.7
- 7.11.1 Violence in the Workplace and Domestic Violence / 7-13
- 7.11.2 Leave Options for Employees Experiencing Threats of Violence / 7-16
- 7.12 Panic Button / 7-19
- 7.13 Smoking in the Workplace / 7-20
- 7.14 Substance Abuse / 7-21
- 7.15 Social Responsibility / 7-23
- 7.16 HIV and AIDS / 7-24
- 7.17 Fragrance/Perfume Use by Employees / 7-25
- 7.18 Infectious Illnesses / 7-26
- 7.19 Evacuating Employees With Disabilities — An Emergency Preparedness Plan / 7-27
- 7.20 Critical Incident Management / 7-30
- 7.21 Fire Safety / 7-31
- 7.22 First Aid / 7-32
- 7.23 General Health & Safety Practices / 7-33

CHAPTER 8 COMPENSATION PRACTICES

- 8.1 Classifications of Employment / 8-1
- 8.2 Salary Administration Programs / 8-3
- 8.2.1 Salary Reviews vs. Performance Reviews / 8-4
- 8.2.2 Salary Reviews / 8-4.1
- 8.2.3 Wage Garnishments / 8-4.2
- 8.3 Job Descriptions and Job Evaluations / 8-4.4
- 8.4 Pay Equity / 8-5
- 8.5 Work Hours / 8-6
- 8.5.1 Job Sharing / 8-8
- 8.5.2 Flexible Work Hours / 8-11
- 8.5.3 Breaks and Lunches / 8-12
- 8.6 Recording Work Hours / 8-12
- 8.6.1 Recording Hours of Pay / 8-13
- 8.6.2 Time Records / 8-14
- 8.7 Overtime / 8-14
- 8.7.1 Emergency Work Hours / 8-14.3

TABLE OF CONTENTS

- 8.7.2 Standby/Callback — Non-supervisory Staff / 8-14.6
- 8.7.3 The Y2K Challenge / 8-14.7
- 8.8 Regular Pay Procedures / 8-15
- 8.9 Commissions, Bonuses and Profit-Sharing / 8-16
- 8.10 Employee Stock Purchase Plan / 8-17
- 8.11 Seniority / 8-19
- 8.12 Travel Expenses / 8-20
- 8.13 Cashing Personal Cheques / 8-21

CHAPTER 9 BENEFITS INFORMATION

- 9.1 Our Employee Benefits Plan / 9-1
- 9.2 Group Insurance Benefits / 9-2
- 9.3 Sick Days / 9-5
- 9.4 Short-Term and Long-Term Disability / 9-6
- 9.5 Personal Days/Emergency Leave / 9-7
- 9.5.1 Personal Paid Time Off / 9-9
- 9.6 Jury and Witness Duty Leave / 9-10
- 9.7 Bereavement and Compassionate Leave / 9-11
- 9.7.1 Client Suicide Bereavement Leave / 9-12
- 9.7.2 Leave Following Suicide or Disappearance of Spouse or Minor Child / 9-12.2
- 9.7.3 Pallbearer Leave / 9-12.3
- 9.8 Maternity and Parental Leave / 9-12.3
- 9.8.1 New Parents Leave / 9-13
- 9.9 Unpaid Leaves of Absence / 9-14
- 9.9.1 Leaves of Absence — General / 9-15
- 9.9.2 Military Leave / 9-16.1
- 9.9.3 Reservist Leave / 9-16.3
- 9.9.4 Special Leave — Volunteer Policy / 9-16.4
- 9.9.5 Other Personal Unpaid Leave of Absence / 9-16.5
- 9.10 Educational Assistance Program / 9-16.7
- 9.10.1 Bursary Program / 9-17
- 9.11 Vacations / 9-18
- 9.11.1 Vacation — Picking Rotation Rules / 9-19
- 9.12 Holidays / 9-20.1
- 9.13 Other Benefits / 9-20.2
- 9.13.1 Use of Company Vehicles for Personal Use / 9-22

- 9.13.2 Use of Company Property for Personal Use / 9-23
- 9.13.3 Product Discount / 9-24
- 9.13.4 Installment / Layaway Purchase Plan / 9-25
- 9.14 Travel Policies / 9-26
- 9.15 Pension Plan / 9-27
- 9.15.1 GRRSP (Group Registered Retirement Savings Plan) / 9-30
- 9.16 Employee Assistance Program / 9-31
- 9.17 XYZ Gift Giving Program / 9-32
- 9.18 Concierge Service / 9-33
- 9.19 Pet Care Plan / 9-34
- 9.20 Employee Savings Plan / 9-35

CHAPTER 10 TERMINATION OF EMPLOYMENT

- 10.1 Termination, Resignation and Layoff / 10-1
 - 10.1.1 Statement on Order of Layoff & Notice / 10-4
 - 10.1.2 Notice of Resignation & Notice / 10-5
- 10.2 Retirement / 10-5
 - 10.2.1 Phased or Gradual Retirement / 10-7
 - 10.2.2 Post-Retirement-Age Work Options / 10-8
- 10.3 Exit Interviews / 10-9
 - 10.3.1 Confidentiality of Exit Interviews / 10-9
- 10.4 Death at Work / 10-11
- 10.5 Termination of Term Contract Employees / 10-12

CHAPTER 11 REFERENCE MATERIAL

- 11.1 Making Reference Material Useful / 11-1
- 11.2 Organizational Charts / 11-2
- 11.3 Telephone Lists and Emergency Contact Lists / 11-2
- 11.4 Facility Maps / 11-2
- 11.5 Emergency Evacuation Plan / 11-3

TEMPLATES (Also on Disk)

- T4-1 Welcome to XYZ Organization / T-1
- T4-2 About Our Organization — The XYZ Story / T-3
- T4-3 Equal Employment Opportunity / T-5
- T4-3.1 Persons with Disabilities / T-5.1
- T4-4 Non-Discrimination / T-7

TABLE OF CONTENTS

- T4-5 General and Sexual Harassment / T-9
 - T4-5.1 Workplace Harassment / T-11
 - T4-5.2 Racial or Ethnic Harassment / T-13
 - T4-5.3 Workplace Bullying /T-14.1
- T4-6 Complaint Procedure / T-14.3
- T4-7 Reasonable Accommodation / T-14.5
 - T4-7.1 Accessibility Statement / T-14.7
- T4-8 Employee Relations / T-15
 - T4-8.1 Employee Relations Principles / T-16(1)
 - T4-8.2 Employee Concerns Program / T-16(3)
- T4-9 Religious Accommodation / T-16.1
- T4-10 Complaint Resolution Procedure / T-17
- T4-11 Disclaimer / T-19
 - T4-11.1 Disclaimer — Handbook Content / T-20.1
- T4-12 Diversity Management / T-20.3
 - T4-12.1 Diversity/Race Relations / T-20.5
- T4-13 ISO 9000 Standards / T-20.7
- T4-14 Customer Relations / T-20.8(1)
 - T4-14.1 Customer Relations / T-20.8(3)
 - T4-14.2 Quality Improvement Teams / T-20.8(5)
- T4-15 Employee Activities / T-20.9
- T5-1 Job Posting / T-21
 - T5-1.1 Rehiring Former Employees / T-22.1
 - T5-1.2 Recruiting Through the Use of Social Networking / T-22.3
 - T5-1.3 Mobile Recruiting / T-22.5
 - T5-1.4 Minimum Hiring Standards / T-22.7
 - T5-1.5 Physical Examinations / T-22.9
 - T5-1.6 Employing & Accommodating People with Disabilities / T-22.11
- T5-2 Employment of Relatives / T-23
 - T5-2.1 Obtaining and Giving References / T-25
 - T5-2.1.1 Answering Reference Inquiries / T-26.1
 - T5-2.2 Criminal Reference Checks / T-26.3
 - T5-2.3 Checking References Using Social Networking / T-26.5
 - T5-2.4 Post Interview Feedback & Complaint Procedure / T-26.7
- T5-3 Training and Development / T-26.9
 - T5-3.1 Teaching Courses or Seminars on Company Time / T-26.11
 - T5-3.2 Official Languages Training / T-26.13

- T5-4 Orientation Program / T-27
- T5-5 Probationary Period / T-29
- T5-6 Performance Reviews / T-31
- T5-6.1 Employee Response to Performance Appraisal / T-32.1
- T5-7 Transfers, Temporary Assignments and Secondments / T-33
- T5-7.1 Temporary Transfers / T-34.1
- T5-8 Promotions / T-35
- T5-8.1 Job Bid Promotion / T-36.1
- T5-9 Length of Service / T-37
- T5-10 Personnel Files / T-39
- T5-11 Employee Identification / T-41
- T5-11.1 Employee Badges and Uniforms / T-42.1
- T5-12 Long Service Awards and Employee Recognition / T-43
- T5-12.1 Employee Suggestion Program / T-44(1)
- T5-13 Lost and Found / T-44.1
- T5-14 Parking / T-44.3
- T5-15 Employee Referral Award Program / T-44.5
- T5-15.1 Referral Program (Manufacturing Staff) / T-44.7
- T5-16 Telephone Usage / T-44.9
- T5-17 Visitor Procedures / T-44.11
- T5-18 Cellular Phone Policy / T-44.13
- T5-19 Use of Cellular Phone While Driving / T-44.15
- T5-20 Use of Other Languages in the Workplace / T-44.17
- T6-1 Absenteeism and Tardiness / T-45
- T6-1.1 Perfect Attendance Program / T-46.1
- T6-2 Guidelines for Appropriate Conduct / T-47
- T6-2.1 Secondary Employment / T-48.1
- T6-3 Confidentiality of Information / T-49
- T6-4 Security of Property and Theft / T-51
- T6-5 Personal Appearance / T-53
- T6-5.1 Body Piercings and Tattoos / T-54.1
- T6-5.2 Smoking, Eating and Chewing Gum at Work / T-54.3
- T6-5.3 Dress For Safety / T-54.5
- T6-6 Attitude and Conduct / T-55
- T6-6.1 Employee Cooperation / T-56.1
- T6-6.2 Teamwork, Harmonious Cooperation / T-56.3
- T6-7 Home Work and Flexible Work Arrangements / T-57

TABLE OF CONTENTS

- T6-7.1 Flex-Time Arrangements / T-58.1
- T6-7.2 Summer Hours / T-58.3
- T6-7.3 Security of Confidential Information when Working at Home or Off-Site / T-58.5
- T6-8 External Communications / T-59
- T6-8.1 Employee Communications / T-60.1
- T6-8.2 Social Networking Statement / T-60.3
- T6-8.3 Inclusive Language in Employee Communications / T-60.5
- T6-8.4 Employee Communications Sessions / T-60.7
- T6-9 General Workplace Rules / T-61
- T6-9.1 Corporate Donations / T-62.1
- T6-10 Discipline / T-63
- T6-10.1 Performance Improvement Plan Guidelines / T-64.1
- T6-10.2 Disciplinary Decision-Making Leave / T-64.2(0.1)
- T6-11 E-mail and Internet Use / T-64.2(1)
- T6-11.1 Portable Electronic Policy / T64.2(3)
- T6-11.2 Email Consent by Employees / T64.2(5)
- T6-12 Intellectual Property Agreement / T-64.3
- T6-13 Privacy / T-64.5
- T6-13.1 Privacy Complaints / T-64.7
- T6-13.2 Video Surveillance Policy / T-64.8(1)
- T6-14 Protection of “Whistle-Blowers” / T-64.9
- T6-14.1 Whistleblowing / T-64.11
- T6-15 Statement of Business Ethics / T-64.15
- T6-16 Blogging / T-64.17
- T6-17 Bulletin Boards / T-64.19
- T6-18 Personal Property / T-64.21
- T6-19 Collections And Solicitations In The Workplace / T-64.23
- T6-19.1 Solicitations / T-64.25
- T6-20 Lockers / T-64.27
- T7-1 Health and Safety / T-65
- T7-1.1 Inclement Weather/Office Closures / T-66
- T7-2 Health and Safety Enforcement and Discipline / T-67
- T7-2.1 Loss Prevention / T-68.1
- T7-2.1.1 Enforcement of Safety & Plant Rules / T-68.5
- T7-2.2 Company Security / T-68.7
- T7-2.2.1 Security Cards / T-68.9
- T7-3 Occupational Health and Safety Training / T-69

- T7-4 Joint Health and Safety Committee / T-71
- T7-5 Maintenance and Housekeeping / T-73
- T7-5.1 Housekeeping / T-74.1
- T7-5.2 Lunchroom / T-74.3
- T7-5.3 Closing Time Checklist / T-74.5
- T7-6 Workplace Hazardous Materials Information System (WHMIS) / T-75
- T7-6.1 Chemical Safety / T-76.1
- T7-7 Right to Refuse Unsafe Work / T-77
- T7-8 Personal Protective Equipment / T-79
- T7-9 Accident Reporting and Workers' Compensation / T-81
- T7-9.1 Customer Accident / T-82.1
- T7-9.2 Emergency Situations Involving Staff/Emergency Contact / T-82.3
- T7-9.3 Accident Prevention and Safety Rules / T-82.5
- T7-10 Workplace Inspections / T-83
- T7-10.1 Security Inspections / T-84.1
- T7-11 Workplace Violence / T-85
- T7-11.1 Violence in the Workplace and Domestic Violence / T-86.1
- T7-11.2 Leave Options for Employees Experiencing Threats of Violence / T-86.3
- T7-12 Panic Button / T-87
- T7-13 Smoking / T-89
- T7-14 Substance Abuse/T-91
- T7-15 Social Responsibility / T-92.1.
- T7-16 HIV/AIDS / T-92.3
- T7-17 Fragrance/Perfume Use by Employees / T-92.5
- T7-18 Infectious Illnesses / T-92.7
- T7-19 Evacuating Employees with Disabilities — An Emergency Preparedness Plan / T-92.9
- T7-20 Critical Incident Management / T-92.11
- T7-21 Fire Safety / T-92.13
- T7-22 First Aid / T-92.15
- T7-23 General Health & Safety Practices / T-92.17
- T8-1 Classifications of Employment / T-93
- T8-2 Salary Administration Programs / T-95
- T8-2.1 Salary Reviews vs Performance Reviews / T-96.1
- T8-2.2 Salary Reviews / T-96.3
- T8-2.3 Wage Garnishments / T-96.5

TABLE OF CONTENTS

T8-3 Job Descriptions and Job Evaluations / T-97

T8-4 Pay Equity / T-99

T8-5 Work Hours / T-101

T8-5.1 Job Sharing / T-102.1

T8-5.2 Flexible Work Hours / T-103

T8-5.3 Breaks and Lunches / T-104.1

T8-6 Recording Work Hours / T-104.3

T8-6.1 Recording Hours of Pay / T-104.5

T8-6.2 Time Records / T-104.7

T8-7 Overtime / T-105

T8-7.1 Emergency Work Hours / T-106.1

T8-7.2 YStandby/Callback — Non-supervisory Staff / T-106.3

T8-7.3 Year 2000 Preparedness / T-106.5

T8-8 Regular Pay Procedures / T-107

T8-9 Other Remuneration: Commissions, Bonuses and Profit-Sharing / T-109

T8-10 Employee Stock Purchase Plan / T-111

T8-11 Seniority / T-112.1

T8-12 Travel Expenses / T-112.3

T8-13 Cashing Personal Cheques / T-112.5

T9-1 Our Employee Benefits Program / T-113

T9-2 Group Insurance Benefits / T-115

T9-3 Sick Days / T-117

T9-4 Short-Term and Long-Term Disability / T-119

T9-5 Personal Days/Emergency Leave / T-121

T9-5.1 Personal Paid Time Off / T-122.1

T9-6 Jury and Witness Duty Leave / T-123

T9-7 Bereavement and Compassionate Leave / T-125

T9-7.1 Client Suicide Bereavement Leave / T-126.1

T9-7.2 Leave Following Suicide or Disappearance of Spouse or Minor Child / T-126.3

T9-7.3 Pallbearer Leave / T-126.5

T9-8 Maternity and Parental Leave / T-127

T9-8.1 New Parents Leave / T-128.1

T9-9 Unpaid Leaves of Absence / T-129

T9-9.1 Leaves of Absence — General / T-130.1

T9-9.2 Military Leave / T-130.3

T9-9.3 Reservist Leave / T-130.5

- T9-9.4 Special Leave — Volunteer Policy / T-130.7
- T9-9.5 Other Personal Unpaid Leave of Absence / T-130.9
- T9-10 Educational Assistance Program / T-131
- T9-10.1 Bursary Program / T-132.1
- T9-11 Vacations / T-133
- T9-11.1 Vacation — Picking Rotation Rules / T-133.1
- T9-12 Holidays / T-135
- T9-13 Other Benefits / T-137
- T9-13.1 Use of Company Vehicles for Personal Use / T-138.1
- T9-13.2 Use of Company Property for Personal Use / T-138.3
- T9-13.3 Product Discount / T-138.5
- T9-13.4 Installment / Layaway Purchase Plan / T-138.7
- T9-14 Travel Policies / T-139
- T9-15 Pension Plan / T-141
- T9-15.1 GRRSP (Group Registered Retirement Savings Plan) / T-142.1
- T9-16 Employee Assistance Program / T-143
- T9-17 XYZ Gift Giving Program / T-144.1
- T9-18 Concierge Service / T-144.3
- T9-19 Pet Care Plan / T-144.5
- T9-20 Employee Savings Plan / T-144.7
- T10-1 Termination, Resignation and Layoff / T-145
- T10-1.1 Statement on Order of Layoff & Notice / T-146.1
- T10-1.2 Notice of Resignation / T-146.3
- T10-2 Retirement / T-147
- T10-2.1 Phased or Gradual Retirement / T-148.1
- T10-2.2 Post-Retirement-Age Work Options / T-148.3
- T10-3 Exit Interviews / T-149
- T10-3.1 Confidentiality of Exit Interviews / T-150.1
- T10-4 Death at Work / T-151
- T10-5 Termination of Term Contract Employees / T-153