Sample Guidelines for Personnel Policies
Written personnel policies should be provided to all camp staff. The standard has identified several concepts to be included in such policies for the purposes of accreditation. Guidance on those concepts and some additional items has been included to help camp administrators develop written personnel policies. This information should serve as a guideline. Specific content of policies should be reviewed by legal counsel familiar with local, state, and federal employment law.

It is recommended that both staff and board (or committee) members participate in the policy formulation. Such policies should be officially adopted by the governing body of the camp and made known to all employees and volunteers before employment.

General equal employment opportunity policies

Equal employment opportunity policies confirm that the camp, in accordance with applicable federal laws, provides equal opportunities to employees and applicants without regard to race, color, religion, sex, national origin, age, or mental or physical disability. Depending on the state or municipality of the camp’s location, other groups may be legally protected.

“Equal opportunities” should include reasonable efforts to implement the policy through recruitment, selection, promotion, salary and benefit administration, transfers, and layoff or termination.

Benefits

Benefits will be determined by each camp, and may include, but are not limited to, health insurance, dental insurance, retirement plan, life insurance, travel protection, disability income protection, social security, workers’ compensation, and unemployment compensation. Policies should identify applicability of benefits to full-time, part-time, seasonal and volunteer employees. For this latter group, availability of workers’ compensation under state law would be particularly pertinent.

When applicable, camps should also have procedures in place that identify a terminated employee’s rights under COBRA to purchase health insurance at his/her own expense for up to eighteen months following termination.

Time off, absence, and leaves of absence

Clear definition should be given concerning work hours and time off. Time off should be recognized whether on a daily, weekly, or annual basis. This should include information on vacations and holidays for year round employees. Particular attention should be paid to employees who are not exempt from federal or state wage and hour laws, or to other classifications (such as minors) whose hours or time off are regulated by state law. In addition, attention should be given to whether the camp will pay terminated employees’ accrued vacation, sick pay, or other benefits.

“Absences” should clarify situations that may prevent employees from reporting to work, and should identify when they may do so without losing pay. Such situations may include sickness, enforced absence (such as jury duty), military service, death in the family, maternity/paternity leave, temporary closing of the camp due to weather or other emergencies, or personal days. Such policies should be reviewed in light of the Family and Medical Leave Act of 1993 which is applicable to operations with 50 or more employees for each day in each of twenty or more calendar weeks in the current or preceding calendar year.

This law may require an employer to provide an employee up to twelve weeks of unpaid leave for the care of a newborn or newly adopted child; for the care of a family member with a serious health condition; or because of the employee’s own serious health condition. In addition, consult legal counsel to determine if your state has adopted its own family leave law.

“Leaves of absence” should clarify situations when an individual can miss work for a period of time, and should identify salary arrangements for that period. Sabbatical leaves, for instance, may be available to certain classes of employees after a specified term of service under a variety of salary arrangements. These arrangements should identify policies affecting both salary and benefits. In addition, the policy should clarify whether the employee’s job will be available upon the completion of the leave.

The performance evaluation process

The performance evaluation process includes not only performance review procedures, including frequency, content, and method; but also the progressive-discipline system. Conditions of severance should also be addressed whether due to resignation, termination, layoff or retirement. Grievance procedures, if included, should identify the process to follow in such circumstances and the kinds of issues subject to such a procedure.

Work rules and personal conduct, including sexual harassment policies

Policies should specify acceptable/unacceptable conduct while on duty or on camp grounds. Policies should identify any conflict of interest or ethical concerns that should guide staff behavior.

“Work rules” include, but are not limited to, such things as work hours, dress codes, safety rules, regulations on use of any camp vehicles or equipment, and regulations on the possession and use of weapons, drugs, controlled substances, or alcohol while on the job.

Policies on sexual harassment should identify a procedure to deal with sexual harassment allegations, steps to be taken to maintain confidentiality while assuring prompt action on the complaint, disciplinary actions (i.e., up to and including termination) to be taken against any employees found to have engaged in sexual harassment, and statements assuring no retaliatory action will be taken against an employee making a good faith report of such harassment.

ADDITIONAL ITEMS TO CONSIDER IN PERSONNEL POLICIES
Statements concerning “employment at-will”

The overwhelming majority of states endorse some form of employment at-will, which means that employment contracts are at the will of the employee and the employer. Either side can terminate the contract at any time. The important concept in the personnel manual is to clearly identify that the manual itself is not an employment contract, and that under the state’s “at-will” doctrine, either party can terminate the relationship at any time. Several states have created exceptions to the at-will rule, and it is important to understand these exceptions before termination decisions are made.

The camp administration should give attention to whether it wishes to create a contractual relationship with an employee using a written agreement. The use of such agreements can interfere with an employer’s at-will status.

Payment of salary

Policies should identify the pay periods (monthly, bi-weekly, etc.) and the effect of tax deductions or other withholdings on the take-home pay.

Tips/gratuities

State the position of the camp regarding tips, gifts, or gratuities. Should the camp administration prohibit gratuities in an effort to encourage the equal treatment of all children?

Health concerns

Identify the availability of any health services (such as a nurse or doctor on site) for which the employee is eligible as well as any policy on the collection of data on a health history or health examination form. Be sure that such policies are consistent with the requirements of the Americans with Disabilities Act of 1990.
[image: image1.jpg]

