
[image: image1.jpg]AREA CHAMBER

EMPLOYEE HANDBOOK

West Bend Area Chamber of Commerce

Revised: May 2011
TABLE OF CONTENTS

Purpose of the Employee Handbook
2

About the Chamber
3

How the Chamber is Structured
3

How the Chamber is Financed
4

About Your Workplace
4

Code of Conduct
7

Personal Phone Calls and Email Policy
8

Solicitations, Distributions and Use of Bulletin Boards
8

Conflict of Interest
8

Outside Employment
9

Financial Interest in Other Business
9

Acceptance of Gifts
9

Work Product Ownership
9

Reporting Potential Conflicts
10

Drug and Alcohol Abuse
10

Performance Improvement & Disciplinary Procedure
10
Job Obligations
11

Staffing
11

Personal Appearance
11

Greeting Visitors and Answering Phone Calls
12

Staff Scheduling
12

General Office Procedures
12
Benefits
13

Payment of Salary
13

Holidays
13

Vacation
13

Personal Time
14

Individual Retirement Account
14

Funeral Leave
14

Jury Duty
14

Military Leave
15

Short Term Disability Plan
15
Disclaimer
16
Acknowledgment
17
PURPOSE OF THE EMPLOYEE HANDBOOK

Welcome to the West Bend Area Chamber of Commerce ("Chamber"). As an employee of the Chamber, you represent the Membership and the community in the West Bend area. You provide the source of information that many use in business decisions, planning their vacations or in relocating to our area. As such, your position is an important one.

The purpose of this handbook is to provide you with:

· An Overview of the Chamber

· Information on your role within the Chamber

· Expectations of the Executive Director, the Board of Directors and the Membership

This handbook will supercede all previous handbooks, policy and procedural manuals. These policies and procedures supersede all prior policies and procedures, including those contained in previously distributed employment manuals. They also take precedence over any other written or verbal statement concerning such policies and procedures, which has been, or may be made by any associate or representative of the Chamber.

These policies and procedures are not intended to create a contract. Nothing in these policies binds us or you to specific procedures, policies, benefits, working conditions, or privileges of employment, or to a definite period of employment. These policies may be revised, repealed or replaced by us without prior notice to, or approval of, any employee.

These policies will be interpreted to take precedence over any employment agreement signed upon application for employment which preserves both our and your right to terminate the employment relationship without prior notice at the will of either party.

The Chamber supports equal opportunity as a matter of principle. The Chamber offers equal opportunity to all employees and applicants without regard to race, color, religion, sex, age, disability or national origin.

You are encouraged to address any questions or concerns related to this handbook with you’re the Executive Director before signing your acceptance of the policies put forth.

ABOUT THE CHAMBER

The West Bend Area Chamber of Commerce is a voluntary organization comprised of businesses and professionals who have joined together for the purpose of promoting the civic, commercial and industrial progress of the West Bend area.

The area's economic well being is directly related to the caliber of work done by the Chamber. The Chamber is committed to “creating opportunities for commerce and community”.

Objectives of the Chamber include:

· To promote our Member's businesses and services

· To coordinate the efforts of commerce and industry to maintain and strengthen a healthy business climate

· To sponsor aggressive programs of work and stimulate activities that will provide and encourage the employment of our human and economic resources

· To provide business leadership and coordinate interested parties in solving community problems and in initiating community action

· To create a broad understanding and appreciation of the great opportunities in the West Bend area, and to promote the advantages and assets of our community within the area, the state and the nation.

The Chamber's regular office hours are Monday through Friday 8:30 a.m. to 5:00 p.m.

HOW THE CHAMBER IS STRUCTURED

A Board of Directors governs the Chamber and is the policy making body of the Chamber. Its Members represent the business and professional leadership of the community. The Board consists of 15 Chamber Members, the West Bend School Superintendent, County Board Coordinator and the Mayor of West Bend. Four Members are elected each year to serve a term of three years. The President chairs the monthly meetings, which usually occur on the fourth Wednesday of each month at 7:30 a.m.
The Executive Committee consists of the President, the Past President, the Vice President, the Treasurer and the Executive Director. The Executive Committee exercises the powers of the Board between Board meetings.

The Chamber has several sub-committees, which are responsible to the Board of Directors and report activities on a monthly basis.

The Executive Director shall enact the decisions made by the Board and the Executive Committee, and shall manage all office functions. All employees of the Chamber report to the Executive Director. The Executive Director reports directly to the Board of Directors.

HOW THE CHAMBER IS FINANCED

The Chamber is financed through dues assessed to the Membership, which comprises 51% of our income. Other funding sources include Chamber events, programs and newsletter.

ABOUT YOUR WORKPLACE

Company Property:

The Chamber hopes that you take pride in your work and use the Chamber's equipment, materials and facilities with care. The Chamber will provide the supplies necessary to complete your job. It is up to you to keep these materials and equipment in clean and working order. If an item needs repair or replacement, talk with the Executive Director. All items are to be used for Chamber business during work hours only, and must not be removed from the premises without prior approval from the Executive Director.
Confidentiality:

In your employment with the Chamber, you may have access to confidential information. This may include information regarding donations, the Chamber's financial status, the Chamber's business practices, employee records and Membership information.

As such, it is the sole responsibility of the Executive Director to handle press releases and information provided to the media. Any requests for interviews, Member information or other sensitive information should be directed to the Executive Director.
All employees of the Chamber are responsible for protecting and maintaining the confidentiality of all Chamber information. This includes conversations that occur within the Chamber office.

A violation of this policy will subject you to disciplinary action that may include termination.

Equal Opportunity in the Workplace:

The Chamber does not condone discrimination of employee on the basis of race, color, religion, creed, sex, national origin, age, handicap, marital status, arrest or conviction record (except as allowed by law), ancestry or other areas as protected by law.

It is the responsibility of everyone employed at the Chamber to give this non-discrimination policy full support through leadership and personal example. It is the duty of every employee of the Chamber to help create a work environment that is conducive to effective equal employment opportunity.

Freedom from Harassment:

The Chamber is committed to providing a work environment that is free of discrimination and harassment. In keeping with this commitment, the Chamber does not tolerate harassment of employees by anyone, including a supervisor, co-worker, vendor or Member.

Harassment is defined as unwelcome conduct (verbal or physical), actions, words, jokes or comments based on an individual's protected status such as sexual orientation, color, race, ethnicity, age, religion, disability, marital status or any other legally protected characteristic. The Chamber will not tolerate harassing conduct that interferes unreasonably with an employee's work performance or that creates an intimidating, hostile or offensive work environment.

All employees are responsible for creating an atmosphere free of discrimination and harassment, sexual or otherwise. Employees are responsible for respecting the rights of their co-workers. An employee who believes they have been subject to harassment should notify the Executive Director immediately. If you believe it would be inappropriate to discuss the matter with the Executive Director, you should contact a Member of the Executive Committee. Your complaint will be kept confidential to the greatest extent possible.

Every report of harassment will be thoroughly investigated, and appropriate disciplinary action will be taken - which may include termination. The Chamber prohibits any form of retaliation against an employee who files a bona fide complaint or for assisting in an investigation. If, after an investigation, the complaint has been established to be false or it has been discovered that an employee has provided false information regarding the complaint, the employee will face disciplinary action that may include termination.

The Chamber will not tolerate sexual harassment of employees by supervisors, other employees, clients or customers. Sexual harassment demeans individuals, creates unacceptable stress for the entire organization, adversely affects morale, decreases work effectiveness, etc. Any individual who is involved in this type of activity will be dealt with swiftly and vigorously by the organization.

Sexual harassment applies to the conduct of a supervisor toward a subordinate, an employee toward another employee, a non-employee toward an employee, or an employee toward an applicant for employment. Sexual harassment can apply to conduct outside the workplace as well as on the work site.

Sexual harassment is defined as:

A. Unwelcome or unwanted sexual advances or any physical contact considered unacceptable by another individual.

B. Requests of a supervisor or employee for sexual favors which include subtle or blatant expectations, pressures or requests accompanied by any implied or stated promise of preferential treatment, or negative consequences concerning one's employment status.

C. Verbal abuse or kidding that is sexually oriented and considered unacceptable by another individual. This includes comments that are clearly unwanted, considered offensive, tasteless or sexually oriented innuendoes, sexual hazing, or actions that offend others.

D. Creating a work environment that is intimidating, hostile or offensive resulting in hostile environment discrimination and/or unwanted or unwelcome sexual-oriented conversations, suggestions, requests, demands, physical contacts, attention, or communication through e-mail, internets, Chamber internet, intranet, etc.

E.
Non-Retaliation – this is a risk-free complaint system and the employee will not be subject to any form of discrimination or retaliation because of using the complaint process.

Allegations of sexual harassment will be investigated thoroughly. The facts will determine the response to each allegation. Substantiated acts of sexual harassment will be met with appropriate disciplinary action up to and including termination. All information regarding any specific incident will be kept confidential within the necessary boundaries of the fact-finding process.

Any employee who feels that they have been sexually harassed should discuss their complaint directly with their supervisor or a member of upper management. When bringing a complaint regarding sexual harassment, the employee should provide information relating to the specific nature of the harassment, dates and places where it occurred. and names of the people involved. The Chamber will review the complaint and take appropriate action regarding the complaint within a period not to exceed 14 days after the filing of the complaint.

The supervisor or shareholder, being notified of a sexual harassment complaint, is obligated to do the following immediately:

A.
Notify upper management (the Chamber’s Executive Committee).
B. Make no evaluative statement to the employee filing the complaint.

C. Immediately hold fact-finding conferences in consultation with management.

D. After collecting and reviewing all evidence, make a determination of whether or not reasonable grounds exist and, if so, take appropriate action.

E.
Communicate the fact-find process and the results to the employee filing the complaint.

Employees who wish to register a complaint may do so by contacting their supervisor or a member of upper management.

CODE OF CONDUCT

The Chamber is proud of its employees and is confident that you will conduct yourself in a professional, business-like manner. No written list of rules or procedures can be complete – or can substitute for good judgement. However, for the protection of the Chamber's property, business interests and employees, there are some rules and procedures that must be followed.

These rules and procedures do not limit the Chamber's right to discipline for other conduct found to be detrimental to the interests of the Chamber, its Members or other employees. If your conduct should become unacceptable, you will be advised about the situation and disciplinary action will be followed when considered appropriate.

Actions that are considered serious in nature and may result in termination include:

1. Reporting to work under the influence of alcohol or unlawful drugs. Use or possession of unlawful drugs on Chamber premises.

2. Falsification of records including, but not limited to, application for employment, time reports, expense reports, payroll reports, etc.

3. Failure to observe Chamber rules or generally accepted standards of conduct.

4. Assisting another in falsifying records.

5. Excessive absences, tardiness or leaving work early.

6. Insubordination.

7. Interfering with business operations or directing others to do so.

8. Conducting personal business or outside employment business while working at the Chamber or at Chamber events.

9. Immoral or indecent conduct on or around Chamber premises, or when conducting Chamber business off premises.

10. Violation of safety or sanitation rules.

11. Unauthorized possession of Chamber property, embezzlement, fraud, misappropriation of Chamber property or funds, or any other act of dishonesty.

12. Acceptance of any gifts, gratuities or items valued at more than $50 from Members or vendors. These gifts must be forwarded to the Executive Director immediately.

Personal Phone Calls and Email Policy:

The Chamber views personal email much like a personal phone call. The Chamber does not prohibit either, but wants employees to use common sense and restraint. Email and personal phone calls should not disrupt your work.
Use of your Chamber e-mail account for any commercial, illegal, or immoral purpose is prohibited. Emails that contain sexual explicit or obscene material are not acceptable. The Chamber does not approve of this type of correspondence and believes it does not reflect a professional view of our office.

E-mail and voice mail messages are considered Chamber property and may be monitored if necessary.

Violations of this policy will subject the employee to disciplinary action that may include termination.

Solicitations, Distributions and Use of Bulletin Boards:

Employees may not solicit any other employee or customer during work time, nor may employees distribute literature in work areas at any time. Under no circumstances may an employee disturb the work of others to solicit or distribute literature to them during their working time.

Persons not employed by the West Bend Area Chamber of Commerce may not solicit West Bend Area Chamber of Commerce employees for any purposes on Chamber premises.

Conflict of Interest:

The Chamber expects our employees to conduct business according to the highest ethical standards of conduct. You are expected to devote your best efforts to the interests of the Chamber and our Membership.

Business dealings that appear to create a conflict between the interests of the Chamber and an employee are unacceptable.

The Chamber recognizes the right of employees to engage in activities outside of their employment which are of a private nature and unrelated to our business. However, the employee must disclose any possible conflicts so that the Chamber may assess and prevent potential conflicts of interest from arising.

A potential or actual conflict of interest occurs whenever an employee is in a position to influence a decision that may result in a personal gain for the employee or an immediate family member (i.e., spouse or significant other, children, parents, siblings) as a result of the Chamber’s business dealings.

Although it is not possible to specify every action that might create a conflict of interest, this policy sets forth the occurrences that most frequently present problems.

If you have any questions whether an action or proposed course of conduct would create a conflict of interest, you should immediately contact the Executive Director to obtain advice on the issue. The purpose of this policy is to protect you from any conflict of interest that might arise.

A violation of this policy will result in immediate and appropriate discipline, up to and including immediate termination.

Outside Employment:

In general, outside work activities are not allowed when they:

· prevent the you from fully performing work for which you are employed at the Chamber, including assignments that may continue after normal business hours;
· involve organizations that are doing or seek to do business with the Chamber, including actual or potential vendors or Members; or

· violate provisions of law or the Chamber’s policies or rules.

From time to time, Chamber employees may be required to work beyond their normally scheduled hours. Employees must perform this work when requested. In cases of conflict with any outside activity, the employee's obligations to the Chamber must be given priority.

You are hired and continue in the West Bend Area Chamber of Commerce’s employ with the understanding that the West Bend Area Chamber of Commerce is your primary employer and that other employment or commercial involvement which is in conflict with the business interests of the West Bend Area Chamber of Commerce is strictly prohibited.

Financial Interest in Other Business:

An employee and their immediate family may not own or hold any significant interest in a supplier, Member or competitor of the Chamber, except where such ownership or interest consists of securities in a publicly owned company and that securities are regularly traded on the open market.

Acceptance of Gifts:

You may not solicit or accept gifts of significant value (in excess of $50.00), lavish entertainment or other benefits from potential and actual Members, suppliers or competitors. Special care must be taken to avoid even the impression of a conflict of interest.

You may entertain potential or actual Members if such entertainment is consistent with accepted business practices, does not violate any law or generally accepted ethical standards and the public disclosure of facts will not embarrass the Chamber. Any questions regarding this policy should be addressed to the Executive Director.
Work Product Ownership:

You must be aware that the West Bend Area Chamber of Commerce retains legal ownership of the product of their work. No work product created while employed by the West Bend Area Chamber of Commerce can be claimed, construed, or presented as property of the individual, even after employment has been terminated or the relevant project completed. This includes written and electronic documents, audio and video recordings, system code, and also any concepts, ideas, or other intellectual property developed for the West Bend Area Chamber of Commerce, regardless of whether the intellectual property is actually used by Chamber.

Although it is acceptable for you to display and/or discuss a portion or the whole of certain work product as an example in certain situations (e.g., on a resume, in a freelancer's meeting with a prospective client), one must bear in mind that information classified as confidential must remain so even after the end of employment, and that supplying certain other entities with certain types of information may constitute a conflict of interest. In any event, it must always be made clear that work product is the sole and exclusive property of the West Bend Area Chamber of Commerce.

Reporting Potential Conflicts:

You must promptly disclose actual or potential conflicts of interest, in writing, to the Executive Director. Approval will not be given unless the relationship will not interfere with your duties or will not damage the Chamber’s relationship.

Drug and Alcohol Abuse:

The West Bend Area Chamber of Commerce is strongly committed to providing a safe workplace and to providing programs promoting high standards of health. Consistent with this commitment, the Chamber will strive to maintain a work environment that is free from the effects of alcohol and illegal drugs.

Any employee using, possessing, selling, or under the influence of an illegal drug or alcohol, or abusing any controlled substances on the premises and/or while performing duties on behalf of the Chamber off the premises, will be subject to appropriate disciplinary action up to and including termination.

Any employee believed to have violated this policy may be suspended pending investigation. The Chamber may also refer the results of any such investigation or any information obtained with respect to illegal drug use, possession or sale to law enforcement agencies, as appropriate, and will cooperate in any investigation of such law enforcement agencies.
PERFORMANCE IMPROVEMENT & DISCIPLINARY PROCEDURE

The Chamber encourages the use of this procedure where appropriate. The Chamber is committed to the idea that people are able to change their behavior if they receive support and an opportunity. This procedure is designed to address behaviors that need to change. The severity of certain violations may necessitate skipping steps in the discipline process, as progressive discipline is not required.

A verbal or written warning may be issued to an employee when the Executive Director deems the employee is in violation of the policies of the Chamber. A warning may be issued to an employee if the quality or quantity of work does not meet minimum standards. Attendance, cooperation and adherence to Chamber policies will also be addressed. Written warnings will be placed in the employee's personnel file. If improvement is not made, termination of employment may result.
An employee may be subject to immediate dismissal by the Executive Director for dishonesty, any flagrant violation of the rules and regulations of the Chamber's policies, inadequate work performance or any other issue as the Executive Director deems inappropriate.

Employee performance appraisals will be performed on an annual basis.
JOB OBLIGATIONS

Staffing:
The Chamber office will be staffed during business hours. The office must be opened by 8:30 a.m. The Chamber office should not close early for any reason unless prior approval is received from the Executive Director.
If you are unable to come to work (due to illness, family emergency, etc.), the Executive Director must be notified by not later than one hour after your start time. This is especially important for employees responsible for opening the Chamber office. Violations of this policy will subject the employee to disciplinary action that may include termination of employment.
Personal Appearance:

Good personal appearance is important when working with the public. Good taste is always good business. Your attire should be consistent with acceptable business decorum. The Chamber's dress code is in no way intended to infringe upon the individuality of our employees, and it is intended to apply to both male and female employees.
Employees are asked to wear Chamber logo clothing for Chamber events whenever possible. Chamber events include the Home Improvement Expo, the Golf Outing and Member Exchanges.

You may be provided with Chamber logo clothing. The Chamber retains ownership of the clothing. If you leave the Chamber, the clothing should be returned.

The Chamber has adopted the dress code policy of the International Association of Convention and Visitor Bureaus. The Chamber's policy is as follows:

Corporate casual business attire is appropriate. Corporate casual dress is intended to allow you to work comfortably and save money on clothing costs. However, you are responsible for ensuring that your dress and grooming project a positive image to Members, visitors and to the public.

Corporate casual business attire includes, but is not limited to: slacks, khakis, sport shirts, skirts that are not more than three inches above the bend of your knee, dresses that are not more than three inches above the bend of your knee, turtlenecks, sweaters, loafers and sandals. Shorts are acceptable for summer events, but must be at least mid-thigh in length. Clothing must be neat and clean.

Unacceptable clothing includes, but is not limited to: sweatpants, workout attire, cutoffs, beach attire, flip-flops, halter tops, tube or tank tops, mid-drifts, shirts or dresses with spaghetti or thin straps, skirts or dresses that are more than three inches above the bend of your knee, sheer clothing or clothing that is otherwise revealing, distracting or provocative.

You should review the Chamber's calendar and consider each day's activities when determining what to wear.
Employees who have a committee meeting or will participate in a Chamber event should refrain from wearing casual attire unless it is appropriate for that meeting.

The Executive Director has the right to send you home without pay if you fail to dress appropriately.

In order to maintain an environment that is suitable for all Members of the Chamber staff, the Chamber's office is smoke-free. Employees may take short breaks outside, as long as breaks do not disrupt work or have an effect on the employee's commitment to the Membership.

Use of perfume or other scents should be limited, as this may affect co-workers.

Greeting Visitors and Answering Phone Calls:

You are responsible for greeting visitors as needed. Primary responsibility falls to Reception, with support from the other staff.
Visitors should be greeted as soon as someone walks in the Chamber's door, and asked to wait when immediate assistance is not possible.
Staff Scheduling:

Full time exempt employees are required to work at least 40.0 hours per week. Lunch hours must be scheduled to insure there is adequate office coverage to greet visitors and answer telephones.

Requests for time off must be made to the Executive Director at least two weeks prior. As previously mentioned, if you are unable to come to work (due to illness, family emergency, etc.), the Executive Director must be notified one hour after your start time. Violations of this policy will subject the employee to disciplinary action that may include termination.

General Office Procedures:

All advertising and media releases (verbal and in written form) must receive prior approval from the Executive Director.
All expenditures made on behalf of the Chamber must receive prior approval from the Executive Director.
Personal business, including emails, phone calls and visitors, should be limited and not interfere with Chamber business. Disciplinary action may occur if there are excessive violations.

The Chamber office should be maintained in a neat and orderly fashion. Trash must be removed weekly, and the office should be cleaned, vacuumed and dusted as needed.
BENEFITS

Payroll:
The payroll cycle is bi-weekly and we will directly deposit your pay every other Friday.
If the normal payday falls on a Chamber-recognized holiday, your direct deposit will be distributed one work day prior to the aforementioned schedule.

A statement of earnings is given each pay period to employees indicating:

 Gross Pay

 Statutory Deductions

 Voluntary Deductions

The amount of Federal withholding is affected by the number of exemptions claimed on Form W-4, Employee's Withholding Allowance Certificate. If an employee's marital status changes or the number of exemptions previously claimed increases or decreases, a new Form W-4 must be submitted to the Executive Director.
Holidays:
All full time employees shall receive the following paid holidays:

New Years Day*
Afternoon of Good Friday

Memorial Day*
4th of July*

Labor Day*
Thanksgiving Day*

Day following Thanksgiving Day
Half Day Christmas Eve

Christmas Day*
Half Day New Years Eve

*Part time employees shall be paid for these holidays based on a calculation of their regular work schedule and may take the remaining days off without pay.
Should Christmas Eve or Christmas Day fall on a weekend, the Executive Director shall designate the holiday, or offer a floating vacation day. This shall be determined by the Executive Director no later than November.
Vacation:
Full time, employees shall receive one week paid vacation after completing one year of employment.
Full time, employees shall receive two weeks vacation after three years of employment.

Full time employees shall receive three weeks vacation after ten years of employment.

Personal Time:
New full time employees shall accrue 8.0 hour per month of personal (sick) time following the successful completion of a six month probationary period.

Full time employees shall accrue 8.0 hours per month of personal (sick) time, for a maximum of 96 hours per year that may be used for sick or personal time off.

Vacation and personal (sick) time is tracked on a calendar year basis, and is not rolled over to the new calendar year.
Employees start with new hours effective January 1st.

Time off will be reviewed and granted by the Executive Director in the order the requests are received. Requests should be made in writing, preferably via email.

One employee, excluding the Executive Director, is required to be in the office unless the Executive Director grants an exception.

The Chamber does not offer compensatory time off. Full time employees should understand that there will be occasions when additional hours of work may be necessary, and accept this as part of the salaried position.

As with vacation time, personal (sick) time is tracked on a calendar year basis, and is not rolled over to the new calendar year. Employees start earning new hours January 1st.

Non-exempt employees will receive compensation for hours worked, including time and one half for hours exceeding 40 hours in a weekly period.

Individual Retirement Account:

Following one year of service, the Chamber offers an IRA to all full time employees. The employee must have earned $5,000 in the previous calendar year to be eligible for an IRA.

The Chamber will match the employee’s annual contribution, with a maximum of 3% of the employee’s annual salary.

Funeral Leave:

Employees will be granted time off with pay for the death of a Member of immediate family. For purposes of this policy, immediate family includes spouse, brother, sister, parent, step-parent, child, step-child, mother-in-law, father-in-law, brother-in-law, sister-in-law and grandparents. Full time employees will be granted paid time off up to a maximum of three (3) days with the Executive Director’s approval. Employees must be employed by the Chamber for one full year to qualify for Funeral Leave.
Jury Duty:

Any registered voter may be called to serve as a juror. Employees will receive their regular compensation less pay received while serving, and employees may keep any mileage they receive for jury duty. Employees are expected to be at work whenever the court does not require the employee's services.

Military Leave:
The Chamber will conform to Military Leave rules as defined in the Uniformed Services Employment and Reemployment Rights Act of 1994.

Short Term Disability Plan:
The purpose of this plan is to provide income protection to eligible employees during periods of extended disability that are not covered in other areas.

This plan is not intended to provide benefits on a daily basis. Miscellaneous medical disabilities of short term duration, such as the flu, are not covered by this plan.

Only full time employees who have had more than three months of continuous service are eligible for this benefit.

Disability is defined as a condition caused by injury or illness which renders the employee unable to perform the duties of their position.

Disability does not include:

A. An injury or illness resulting from war, or any act of war, active participation in a riot or intentionally self-inflicted injuries.

B. Any injury or illness which occurs during the first 12 months of full time employment IF the injury or illness relates to a condition which existed prior to the employee’s full time start date of employment.

Benefits are payable to an eligible employee who has been absent from work for 10 consecutive calendar days as the result of a disability.

During all periods of disability, the disabled employee must be under the care of a legally qualified physician. The physician must certify the employee’s disability to the Chamber before benefits are payable under this policy.

Amount and length of Short Term Disability benefits:

The maximum benefit for an individual employee for any one sickness or injury occurrence in one calendar year is:

First Week
at 100% of base salary

Second Week
at 80% of base salary

Remaining 10 Weeks
at 60% of base salary

Benefit payment accrual begins on the 13th consecutive day of disability, or on the date a doctor is seen for the illness, whichever is later.

All personal, sick and vacation time must be used prior to receiving Short term Disability benefits.

Benefit payment will continue, subject to re-verification of the disability, until such time as the employee’s benefits have been exhausted.

Short Term Disability benefits will be reduced if other benefits are received, such as

· Other accident or sickness benefits,

· Compensation collectible under Worker’s Compensation, or

· Payments under any other Chamber group disability insurance program.

The employee, or an appropriate employee designee, is responsible for reporting a disability. Reporting must be done in a written form, given to the Executive Director or Executive Committee. The written report must include the name of the employee’s doctor and written permission for the Chamber to contact the doctor.

Payment of benefits will coincide with the Chamber’s regular payroll, be calculated on a weekly basis and will be calculated at the rate of pay the employee received on the first day of the disability.

If the Chamber disputes the employee’s disability statement, which may include the employee’s physician’s statement, the Chamber reserves the right to require the employee to have a medical examination of the sickness or injury by a physician of the Chamber’s choice. The Chamber will pay for this examination, and the Chamber will rely on this opinion to determine whether additional scheduled benefits will be paid for the illness or injury in question.

If the employee refuses to permit a medical examination by the physician chosen by the Chamber, the Chamber reserves the right to stop benefit payments.

If the employee disagrees with the Chamber’s decision based upon the Chamber’s physician’s opinion, further medical opinions may be obtained at the employee’s expense.

DISCLAIMER

The policies and procedures set forth in this handbook may be changed at any time. These policies do not constitute a contract between the Chamber and any employee. The Chamber retains the right to terminate a staff Member's employment at any time without cause except as prohibited by law.

EMPLOYEE ACKNOWLEDGMENT:

I acknowledge that I have received a copy of the West Bend Area Chamber of Commerce Employee Handbook. I agree to read it thoroughly, including the statements in the beginning describing the purpose and effect of the Handbook.

I agree that if there is any policy or provision in the Handbook that I do not understand, I will seek clarification from the Executive Director. I understand that the West Bend Area Chamber of Commerce is an "at will" employer and as such employment is not for a fixed term or definite period and may be terminated at the will of either party, with or without cause, and without prior notice.

No supervisor or other representative of the Chamber (except the Executive Director has the authority to enter into any agreement for employment for any specified period of time, or to make any agreement contrary to the above.

In addition, I understand that this Handbook states the West Bend Area Chamber of Commerce’s policies and practices in effect on the date of publication. I understand that nothing contained in the Handbook may be construed as creating a promise of future benefits or a binding contract with the West Bend Area Chamber of Commerce for benefits or for any other purpose.

I also understand that these policies and procedures are continually evaluated and may be amended, modified or terminated at any time.

Please sign and date this receipt and return it to the Executive Director.

Employee’s Signature

Date Signed

