[image: image1.bmp]
5215 Embassy Dr.

4926 Greenwood Dr. Corpus Christi, TX 78411

Corpus Christi, TX 78416

Phone: (361) 857-6543

Phone: (361) 225-2002

Fax: (361) 857-2622

Fax: (361) 225-2005

“THIS IS NOT A CONTRACT”

Mission Statement: Bay Area Child Development Centers, Inc. (BACDC) is committed to developing and promoting each child’s self-esteem and well being, to the fullest extent possible. We strive to promote a child’s physical development, and to become socially competent in relating to adults as well as peers. We further encourage emotional growth and control, and provide opportunities for cognitive, teaching methods, which have become crucial for children to develop and foster during their early years.

As a caregiver for young children, you maintain an active role in influencing them and their families with positive guidance, self-control and high self-esteem, all which are important in maintaining a happy and healthy family. The staff of Bay Area Child Development Centers, Inc. (BACDC) is comprised of a diverse group of individuals all sharing a common goal by helping each child recognize his/her potential.

The Bay Area Child Development Centers, Inc. (BACDC) staff work together as a team in accomplishing its goal. Without the cooperation and dedication of staff working together as a team, the center cannot achieve its goal(s).

As we strive to meet the needs of children and families, let us be reminded of how valuable other co-workers are as a team effort and in making the wheel turn forward.

Founder: Bay Area Child Development Centers, Inc. (BACDC) is owned and operated by Anita A. May. Mrs. May began operating a Group Home center in 1992 so that she could work and spend more time with her children. Within the next five years she built her business up to 2 Licensed Group Homes and eventually built it to the point that there were 300 children on the waiting list. In March of 1996, Mrs. May opened Bay Area Child Development Centers, Inc. (BACDC) in the hopes of providing a loving, respectful learning environment for the benefit of more young children. Mrs. May has 16 years of experience in Early Childhood and is permanently Director Qualified to operate Day Care Centers and Group Homes. It is her goal that within the next year or so another center will be opened to accommodate more children and to expand the staff team. Mrs. May also wishes to promote within the center before taking outsider management or caregivers with the hopes that our employee family can continue to grow, gain experience and to provide a loving atmosphere for all the children in our area.

 Table of Contents Policy
	ACCIDENTS…………………………………………………………………………………
ATTENDANCE………………………………………………………..
AUTOMOBILES……………………………………………………………………………...
BACKGROUND CHECKS……………………………………………………………………...
BENEFITS………………………………………………………………………………….
BLOODBORNE PATHOGENS…………………………………………………………………
BULLETIN BOARDS…………………………………………………………………………
CELLULAR TELEPHONES……………………………………………………………………
CODE OF CONDUCT…………………………………………………………………………
COMPENSATION……………………………………………………...
COMPLAINT PROCEDURES………………………………………..
COMPUTER USAGE………………………………………………………………………….
CONFIDENTIAL INFORMATION……………………………………………………………….
CONFLICTS OF INTEREST…………………………………………..
COST CONTROL…………………………………………………………………………….
DEFINITIONS OF EMPLOYMENT STATUS……………………………………………………..
DRUG / ALCOHOL POLICY…………………….……………………………………………..
EMPLOYEE DISCIPLINARY PROCEDURES……………………………………………………..
E-MAIL AND INTERNET USAGE…………………………………..
EQUAL EMPLOYMENT OPPORTUNITY………………………………………………………..
EQUIPMENT…………………………………………………………………………………
GOSSIP………………………………………………………………………………………
HARASSMENT……………………………………………………………………………….
INCLEMENT WEATHER DAYS…………………………………………………………………
INTRODUCTORY PERIOD …………………………………………………………………….
INSPECTION OF PERSONAL PROPERTY………………………………………………………
JOB DESCRIPTIONS…………………………………………………………………………..
LAYOFFS/RECALLS…………………………………………………………………………..
LEAVE OF ABSENCE…………………………………………………………………………
LUNCH/BREAKS……………………………………………………………………………...
MAIL……………………………………………………………………………………….
MEDIA REQUEST……………………………………………………..
ORIENTATION PERIOD FOR NEW EMPLOYEES…………………………………………………
PARENT COMMUNICATION POLICY……………………………………………………………
PAYDAYS…………………………………………………………………………………....
PERSONAL APPEARANCE…………………………………………………………………….
POSITION ON UNIONS……………………………………………………………………….
PROCEDURES………………………………………………………………………………..
PROFESSIONAL COMMUNITY RELATIONS…………………………………………………….
PROMOTIONS AND TRANSFERS……………………………………………………………...
RELATIONSHIPS……………………………………………………………………………..
SAFETY AND HEALTH……………………………………………………………………….
SMOKING……………………………………………………………………………………
SOLICITATIONS………………………………………………………………………………
STAFF MEETING/TRAINING REQUIREMENTS…………………………………………………..
TELEPHONE / PHONE CALLS…………………………………………………………………
TERMINATION / RESIGNATION………………………………………………………………..
TIME CARDS…………………………………………………………...
TOUCH AND NURTURING……………………………………………………………………...
UNIVERSAL PRECAUTIONS…………………………………………………………………...

	4

4

5

5

5

7

7

8

8

9

10

11

11

12

12

12

13

14

14

15

15

15

16

16

17

17

17

21

22

22

23

23

23

23

23

24

24

25

28

29

29

29

30

30

30

31

32

32

32

33

Disclaimer

-This handbook is not an employment contract-

The information contained in this Employee Handbook is intended to provide an overview of Bay Area Child Development Center’s personnel policies and does not represent all procedures or policies in effect. All provisions in this Handbook are subject to change or revision in order to comply with applicable local, state and federal laws. Any provision that may become unlawful under subsequent laws shall become void and unenforceable.

The Company reserves the right to revoke, change, modify, amend, supplement or rescind any policy or practice in whole or in part, as it deems appropriate at its sole and absolute discretion at any time without prior notice to employees. All changes will be issued in writing to each employee as soon as possible after adoption. The policies and procedures outlined in this Handbook are to be used only as a guideline, and will be applied at the discretion of Bay Area Child Development Centers, Inc. Bay Area Child Development Centers, Inc. reserves the right to deviate from the policies and procedures of this Handbook.

No policy contained herein is intended as a guarantee of continuity of benefits, rights or privileges or as a guarantee of employment. This Handbook is for informational purposes only and therefore cannot be construed as an enforceable or binding contract, nor should it imply any kind of contractual obligation of employment for a specific term or terminable only for cause. Under no circumstances is this Handbook intended to be construed as an Employment Contract or an offer of an Employment Contract.

Bay Area Child Development Centers, Inc. makes no promises of any kind in this Handbook. Regardless of what the Handbook says or provides, Bay Area Child Development Centers, Inc. remains free to change wages, job descriptions and other working conditions without having to consult anyone and without anyone’s agreement. Bay Area Child Development Centers, Inc. maintains the absolute right to terminate anyone at any time, as the management considers appropriate. Employees have the right to terminate their employment at any time, with or without reason.

Hereafter the word “We” throughout the handbook refers to the company.

This version of the Employee Handbook dated March 2008 replaces all previous versions or printed policies.

Introduction
You are now a team member of a Company that strives for excellence and stands behind its philosophies, which are summarized in the statement, “Professionals specializing in quality childcare.” Our success is due to the commitment of people like you to their jobs and the Company.

This Handbook has been prepared to introduce you to our Company. It will acquaint you with the policies and benefits as well as our expectations of you as an employee. This Handbook does not necessarily represent all procedures or policies in force.

The information in this Handbook applies to all employees of Bay Area Child Development Centers, Inc. except Officers/Owners of the Company. The contents are presented as a matter of information only and should not be interpreted as a contract between the Company and any of its employees.

Please read this Handbook carefully. One of your first responsibilities is to become familiar with its contents. However, this Handbook is only a summary of our policies; please review it with your supervisor if you have any questions.

Remember, a question can only be answered if it is raised, and unsatisfactory conditions can only be improved if they are made known to the proper person. Therefore, do not keep your concerns to yourself—bring them to your supervisor’s attention.

CHANGES IN POLICY

Because our business is constantly changing, we expressly reserve the right to revise any of our policies, including those covered here, at any time. We will notify you of these changes by posting them or by other appropriate means. Changes will be effective on the dates determined by the Company and you may not rely on policies, which have been superseded. If you are uncertain about any policy or procedure, please check with your supervisor. We reserve the right to update and modify the Employee Handbook at any time. If any policy is determined to be illegal, that policy shall immediately become void without affecting the validity of all other policies. When the Company changes a policy, it overrides the past policy.

EMPLOYMENT RELATIONSHIP

Your employment with Bay Area Child Development Centers, Inc., is at-will and entered into voluntarily and you are free to resign at any time. This Employee Handbook replaces and supersedes all previous Employee Handbooks, practices, policies and guidelines, as well as Management Memos, which may have been issued on subjects covered herein. Our prior Handbook has been completely superseded and withdrawn in its entirety.

Welcome to Bay Area Child Development Centers I & II, Inc.!

On behalf of management and your fellow colleagues, we are excited that you have joined the great group of people who have made Bay Area Child Development Centers, Inc. the school it is today. We consider each of our employees a valued asset in the operation of the business and strive to make our Company the best possible place to work. Your efforts and teamwork will contribute to helping us achieve this goal. We welcome you as an integral part of a professional organization committed to providing superior childcare to the community.

Our Mission

We pledge

To make the world a better place

Through young children;

To love every child in our care

To educate children in all four areas of development:

physical, social, emotional, and intellectual;

To build a solid reputation in the community for doing all the above.

Philosophy

 “We are Professionals Specializing in Quality Child Care”
We believe each child is unique and special with the potential to grow and learn. Our developmentally appropriate environment is designed to provide learning opportunities that encourage curiosity, creativity, and spontaneity. These experiences are extended and enhanced through the guidance of our staff.

As childcare professionals, we understand the importance of the formative early years of childhood. The valuable experiences and opportunities for first-time achievements that are presented to young children lay the foundation for higher learning.

It is our objective to create a happy, warm and disciplined environment for our students. Therefore, we will strive to teach manners, fairness, courtesy, and respect for others, while remaining constantly alert to the well being of our students.

ACCIDENTS
Our goal is to provide safe working conditions for all employees and to minimize injury and illness, property loss, and business interruption due to accidents. We expect all workers to strive to prevent accidents. You should report any unsafe working conditions to your supervisor immediately. The management team will investigate reported accidents and take corrective action as necessary to prevent future accidents.

Regardless of how insignificant an injury may appear at the time of occurrence, you should notify your supervisor immediately. You are also required to fill out an accident report and have it signed by a member of management. The report will become part of the Center’s record.

You are not allowed to scoot, carry or pick-up any type of equipment or children (with the exception of the Infants and Toddlers rooms). If anything weighing more than 30 pounds requires to be moved, you will contact a supervisor and they will make arrangements to safely move that item.

ATTENDANCE
Bay Area Child Development Centers, Inc. has a no-fault attendance policy. That means that there is no such thing as an excused absence or tardy unless the reason is protected by law.

Regular attendance and punctuality are essential to the proper operation of any business. Due to the nature of our business, it is imperative for all employees to report to work on time every day. Consistent attendance and punctuality help you to establish a professional image and increase your opportunities for advancement. Bay Area Child Development Centers, Inc. must adhere to state-regulated staff-to-children ratios; when an employee is absent for any length of time, it creates an imbalance that is almost impossible to correct. Unlike many businesses, your work cannot wait for your return. Someone must always be with our children, and you have accepted this responsibility.

If you are unable to report to work or will be late, it is your responsibility to notify the Director or Manager on Duty at least three hours before your shift begins. You should be prepared to substantiate the reasons for your absence. Notification from a relative or another employee is not acceptable. If you call, but are unable to reach the Director or a Manager, continue calling until you make contact. If you are going to be absent for several days, you must notify your supervisor at the beginning of each day unless your absence is approved in advance or covered by law.

It is absolutely imperative that you schedule personal appointments during your breaks or your scheduled days off. We must have at least two weeks written notice if you require an unscheduled day off. Requests for time off can be denied due to staffing concerns and/or excessive requests.

Misrepresentation of your reason for being absent or tardy will result in

disciplinary action up to and including termination.

We reserve the right to require a physician’s note and return to work release form when an employee is out sick for more than one consecutive workday.

Absenteeism or tardiness, even when reported, that is judged to be excessive by the management team will be subject to disciplinary actions up to and including immediate termination of employment. Unsatisfactory attendance will have an adverse effect on any promotion/raise considerations. Three tardies equal one absence. If you report to work 30 minutes or more late, it is considered one absence.

No Call/No Show will not be tolerated. Any employee who fails to report to work or call to report an absence will terminate their employment by job abandonment, which is considered voluntary resignation.

Attendance or Absence

1. Employees are expected to fulfill their obligations by being present and punctual.

2. All time off is to be cleared by the office: Vacations require two (2) weeks notice or personal days as availability allows.

3. If unable to work, employees will notify the Office and obtain a substitute from an approved substitute list. Be considerate and thoughtful. Do not wait until the last minute. Call with plenty of time. Be prepared for unexpected illness, sick children, etc. Staff is responsible to keep a CURRENT staff list AT HOME where it is usually needed. It is useless to keep it in the cabinet at work.

A. Regular employees are responsible for ongoing of the class. They are to furnish substitutes with work material and information they need for the well being of the children.

B. Teachers are to ALWAYS keep an emergency substitute package in their room.

AUTOMOBILES
Bay Area Child Development Centers, Inc. assumes no responsibility for loss, property damage to vehicles or theft of articles from vehicles while on Company workplace premises. Additionally, all vehicles parked on Company workplace premises are subject to searches when there is reasonable suspicion of wrongdoing. Failure to give permission to the search could result in termination.

PARKING CONDITIONS:

Bay Area Child Development Centers, Inc. provides the parking lot for your convenience. As a courtesy to everyone who uses the lot, please park correctly within your space. Also, please respect our clients by allowing them to use the spaces closest to the building. Center rules, such as those governing loitering, soliciting, possession and consumption of alcohol, smoking, and possession of firearms, apply to the parking lot.

BACKGROUND CHECKS
Employment is contingent upon the results of a background check conducted on potential employees after the offer of employment is made. The purpose of the background check is to ensure that individuals have honestly represented themselves on their application and resume. Background checks are submitted to the Texas Department of Family and Protective Services upon hire and resubmitted every two years on current employees.

Any applicant who provides misleading, erroneous or deceptive information on the application form, resume, or during the interview process will be immediately eliminated from further consideration for employment.

Fingerprinting is also required as of Jan 1 2008 and does have a cost. In the event that employment is terminated within one year, fingerprinting fees previously paid by the center will be deducted from the final paycheck issued to employee.

BENEFITS
(Benefits are not guaranteed and are subject to change at any time at the discretion of the Company.) The benefits listed below are examples only and not binding representations of the Company.

Please ask your supervisor what plans are available if you are interested in insurance or a retirement plan.

The following list is the days the center will be closed to children. The holidays marked * are paid holidays for full-time employees (employees working 35+ hours weekly who have completed the Introductory Period (Probationary Period) and have completed a full year of service to the center as a Permanent Employee):

· New Years Day *

· Memorial Day *

· Labor Day *

· Thanksgiving Day *

· Friday after Thanksgiving

· Christmas Eve

· Christmas Day *

· New Year’s Eve

· New Years Day *

(* Only one day is holiday pay; if the Center is closed the day before or the day after a designated holiday, they are not paid holidays. Because Saturday and Sunday are not regular workdays, employees will not receive pay for holidays that fall on those days.)

Holiday pay will be computed at your regular hourly rate of pay on the basis of the number of days you would otherwise have worked had there been no holiday. When you fail to work (your normal scheduled hours) the last workday prior to the holiday or the first scheduled workday after a holiday, you will forfeit holiday pay.

All unpaid holidays may be used for training, clean up and/or organization days to make up some hours. This must be approved by the Supervisor and hours verified.

Part-Time employees (work less than 35 hours per week) do not receive paid holidays.

Office Staff or Director must approve hours documented by hand if there is a discrepancy in hours, such as forgetting to clock in, etc.

A one-week paid vacation (five consecutive days) will be granted to all full-time employees who have been with us for one year. Paid vacation is limited to one week per employee and must be taken between June 1 and the first week of August. If you have been absent 15 days during the year, you will not be eligible for a paid vacation. Each absence, regardless of the circumstance, is documented and this rule will be applied. (Three tardies = one absence). There is no such thing as an excused absence or tardy. If you’re more than 30 minutes late to work, this will be considered an absence.

Vacation time must be used; it cannot be carried over to the next year. Pay for unused vacation is forfeited upon an employee’s work separation.

In the event that more than one employee asks off for the same week, the employee with seniority (who has been employed by Bay Area Child Development Centers, Inc. the longest) will have first choice. We reserve the right to limit only one employee at a time on vacation.

Vacation requests must be submitted in writing to a supervisor 30 days in advance. We cannot guarantee vacation, as we do not have control over staff shortages. Vacation time will be calculated at the number of hours a week you are normally scheduled to work (not to exceed 40); overtime will not be used to calculate vacation time. You must return after vacation time to be eligible for vacation pay. Further, the Company may alter its vacation policy at any time. Any unused vacation pay is forfeited upon an employee’s work separation.

Vacation

1. After twelve (12) months as a permanent employee, you will be allowed five (7) days of paid vacation or personnel days.

2. After two (2) years as a permanent employee, you will be allowed (13) days of paid vacation or personnel days.

3. After eight (8) years as a permanent employee you will be allowed (15) days of paid vacation or personal days.

4. After twenty (20) years as a permanent employee, you will be paid twenty (20) days of paid vacation or personal days.

5. Attendance/Absences requirements will begin on the first date of hire.

6. If no substitute can be found, employee is responsible to their classroom until other arrangements can be made.

7. Excessive absences within probationary period or otherwise, will be cause for dismissal or can be charged as a vacation day.
In the event of a city ordered “Mandatory Evacuation”, the center will pay hourly as required by law for hours that normally would have been worked while the evacuation is in place. When the Mandatory Evacuation has been lifted, employees are expected to be at the center the following morning. In the event that the evacuation is lifted within hours, employees will only be paid for hours they would have worked during that time period of the Mandatory Evacuation. In the event that you do not report to work in the morning the following day after it has been lifted, the employee will not be paid for any of the time during the order and the absence will be recorded as unexcused.

[image: image2.emf]

 Childcare deductions for staff with children.

ENROLLMENT FOR CHILDREN OF STAFF

a. Staff will abide by Day Care policies

b. Staff will be charged full registration fee

c. Staff will be given a 25% reduction in childcare fees

d. Staff will sign a Payroll Deduction authorization for tuition

e. Children may not be enrolled in the same class with their parent, grandparent or similar

 F. Subject to space availability
Employees who have children in care will receive their childcare for ½ price after the probationary period has been concluded. This amount will be deducted from employee paycheck.

 Ask about our e-mail service available to you.

SOCIAL SECURITY

All employees of Bay Area Child Development Centers, Inc. are covered by the Federal Social Security Act. A required percentage of your salary is deducted to pay your portion of this protection, and the Company matches your deduction dollar for dollar. This plan is designed for your future security and that of your dependents by providing retirement, disability, death, and survivor and Medicare benefits.

STATE UNEMPLOYMENT INSURANCE

This state-mandated program is funded entirely by employers in this state. This program provides weekly benefits if you become disabled through no fault of your own or due to circumstances described in the law.

WORKERS COMPENSATION

We provide our work force with Workers Compensation Insurance in accordance with the applicable state law. Specific benefits are by law depending on the circumstance of each case. To ensure maximum coverage, work-related accidents must be reported to the Director within 24 hours. No matter how minor an on-the-job injury may appear, it is important that you report it immediately. Neither the business nor the insurance carrier will be liable for the payment of workers’ compensation benefits for injuries that occur during an employee’s voluntary participation in any off-duty recreational, social or athletic activity sponsored by the Company.

BENEFITS

f. Decorations, materials, supplies and teaching aids may not be purchased by employees and will not be reimbursed. Any necessary materials will be ordered on a monthly basis through the approved vendor. Orders must be prepared prior to the 1st of each month, approved by the Director and must not exceed the allowable amount per classroom.

g. All employees are required by the State of Texas for 15 hours. An additional 5 clock hours are required by the center. All 20 hours will be paid for by the center. In the event that the hours required in any one-week equal into overtime, the director must approve the class. In most cases, employees will be given hours out of the classroom to equal the amount of hours needed for training. Some of these trainings will be provided here at the center on the unpaid closed center days.

h. Paid Holidays after12 months as a permanent employee,

i. Paid vacation days after the 12 months permanent employee period; and

j. Occasional seasonal raises or bonuses on performance and education.

BLOODBORNE PATHOGENS
This policy covers all employees who may be exposed to blood or Other Potentially Infectious Materials (OPIM), which includes any body fluid that is visibly contaminated with blood, in the performance of their regular job duties.

Regular duties may include but are not limited to the following:

· Assisting children who are ill

· Assisting children who need medical assistance (nose bleed)

· Rendering first aid after an accident has occurred with children, employees, parents, visitors and/or volunteers

· Changing diapers

· Cleaning up (soiled clothing) after a child has a toileting accident

If you are exposed to a bloodborne pathogen you must notify your supervisor immediately. We will ensure immediate medical evaluation and follow-up after an exposure incident. Hepatitis B vaccine shall be available to employees within 24 hours after possible exposure. Personal Protective Equipment is available at no cost to employees.

All employees are required to attend training regarding the hazards associated with blood and OPIM and protective measures to be taken to minimize the risk of occupational exposure.

See - Universal Precaution Policy

BULLETIN BOARDS
It is Bay Area Child Development Centers, Inc.’s policy to use a bulletin board as a supplementary form of communication, permitting quick dissemination of information to all employees. Company information that affects employees will be posted on the Company bulletin board in the clock in room. The use of bulletin boards will generally be confined to information regarding the Company and its activities.

As circumstances necessitate, the Company will post new work rules, changes to existing work rules, safety procedures, work schedules, announcements, training information, and related topics on the Company bulletin board. Employees are expected to check the bulletin board frequently to keep informed of announcements and information.

All notices other than those posted by the Company must be submitted to the Office for approval before posting to any bulletin board. Management will make periodic audits of bulletin boards.

CELLULAR TELEPHONES
Company-owned cellular phones are to be used for business purposes only. Use of Company-owned cellular phones for personal calls is prohibited. Cell phones must not be used while operating a car or other motor vehicle. Cell phone calls should be made only in case of emergency or when the vehicle is stopped. Cell phone use should be kept to a minimum, conversations must be as brief as possible and employees should refrain from making unnecessary calls.

Employees are prohibited from bringing their personal cell phones on the property. You are not allowed to have your personal cell phone with you during working hours whether in the building or on a field trip.

Other Equipment:

PDA’s and other devices (including cell phones) that record voices, take photos or make movies/clips are strictly prohibited.

CODE OF CONDUCT
The following code of conduct is intended to provide guidelines for the professional, ethical, and legal behavior the Company expects of our employees.

Bay Area Child Development Centers, Inc. strives to maintain high standards of conduct for our employees. Employees who do not adhere to such high standards will be subject to disciplinary actions up to and including termination based upon management’s determination of the seriousness of the violation.

· Employees should strive to conduct all business with honesty, fairness, integrity, competence and quality.

· No employee should knowingly permit any business matter to occur that is unfair to the Company and/or its customers.

Reporting Violations
Employees who suspect violations of the Company’s Code of Conduct are required to report their concerns to their supervisor. All allegations of improper or illegal behavior will be investigated promptly, thoroughly, and with a reasonable effort to maintain confidentiality. No adverse action shall be taken against any employee for communicating concerns in good faith.

ETHICS

· Every employee of Bay Area Child Development Centers, Inc. is obligated to hold in strict confidence any information and knowledge that he/she may acquire concerning the financial affairs, transactions, procedures, records and business of the Company.
· Every employee must strive to become a dedicated childcare professional who strives to obtain the education and experience needed to do their job well.
· Every employee must endeavor to promote goodwill between
Bay Area Child Development Centers, Inc. and the community.
· Employees are expected to conduct themselves in a way that will promote the high quality and professional image of our organization.
· Every employee is expected to behave in a way that will help us to meet our goal of customer satisfaction.
Offenses Meriting Immediate Termination:

There are a number of types of employee misconduct or malfeasance that may result in an employee's immediate termination, for a single violation without warning. No list of rules will cover every situation that can arise. Examples of such misconduct include, but are not limited to, the following:

1. Being absent from work and failing to call in before the start of your shift

 2. Inappropriate or unauthorized removal, assisting in the removal, having

 in your possession, or converting to your own use property, items of value,

 or money belonging to the Company, customers, vendors or other

 employees without the owners consent

3. Insubordination, argumentative reluctance, refusal to perform assigned tasks, disrespectful conduct such as lying or cursing at another staff member

4. Fraud or embezzlement

5. Physical assault on employees or others on Company property

6. Fighting, intimidating or threatening violence on Company property

7. Personally using, possessing, consuming, distributing, selling, or reporting to work under the influence of any alcoholic beverage, controlled substance, intoxicants drug or hallucinatory agent during working hours

8. Dishonesty, lying, tampering with or improperly altering or falsifying Company documents and/or information

9. Possession of dangerous or unauthorized materials, firearms or any type of weapon

10. Leaving children unattended/unsupervised

11. Inappropriate discipline of a child: pinching, spanking, pulling hair or any other rough handling including verbal abuse

12. Indecent behavior

Although there is no way to identify or compile a list of every possible violation or action which might result in disciplinary action, examples of misconduct which may subject an employee to disciplinary actions up to and including discharge include, but are not limited to, the following:

1. Excessive absenteeism or tardiness

2. Engaging in conduct that is detrimental to the development of a cooperative "team" work environment or otherwise disrupting harmonious working relationships

3. Failure to perform assigned duties in a satisfactory manner or conduct or refusal or repeated failure to follow the business rules, or standards

4. Violation of Bay Area Child Development Centers, Inc.’s policies or procedures

5. Use of supplies, materials, equipment or premises for personal business or profit without specific permission from management

6. Giving confidential Company information to unauthorized persons

7. Failure to comply with safety and health rules and regulations

8. Threatening, intimidating or coercing any employee on or off the job

9. Sexual or other unlawful harassment

10. Negligence or carelessness in caring for children or resulting in injury to another staff member

11. Witnessing inappropriate discipline or rough handling of a child, theft, violations of Company rules, obvious acts of violence, use of illegal drugs or alcohol, threats or rumors of threats involving violence to the Company or its employees and not reporting it

12. Taking properties or monies of the Center or other people; or personal

 use of Company property or the property of any employee without the

 Owner’s consent

13. Malicious mischief including gossiping, horseplay, profanity or loud, wild or disruptive, disorderly or immoral conduct on the premises

14. Use of profane or abusive language

15. Destruction or damage of the Center and related properties

16. Refusal to follow proper directives from the supervisor

17. Conduct that is detrimental to Bay Area Child Development Centers, Inc. good standing in the community or to the center’s operation

18. Accusation or conviction of law violations which relate to moral turpitude, child abuse, or matters pertaining to the physical well-being of any person

19. Falsification of time records or completing the time record of someone else

20. Posting unauthorized or improper items on the Center’s bulletin board

21. Sleeping on the job

22. Intentionally giving any false or misleading information to obtain employment

23. Failing to be at your work area, ready to begin work promptly at the time your shift begins

24. Being a disruptive influence, spreading rumors, failing to cooperate, or showing lack of respect

25. Violation of standard customer relations practices

26. Wasting, destroying or misusing Company material, time or property

27. Committing an unlawful act on or off Company property which discredits the Company in any way or which is related to the employee’s ability to do his job

28. Failure or refusal of an employee to cooperate in a Company investigation

29. Providing managerial or consultation services, or serving as an associate for any outside concern which does business with the Company or is in a competing business, except with a Company officer’s prior knowledge and written approval

30. Working unauthorized overtime or working time before or after business hours of 7:00 am-7:00 pm - Monday-Friday

Employees should understand that discipline might start at any step depending upon management's determination of the severity of the offense.

COMPENSATION
(GENERAL WAGE AND SALARY POLICY)
Salaries are based upon education, responsibilities, and experience. Each employee is considered individually. Salary reviews and/or requests for raises will be on an annual basis only, that is, 12 months from your last review. Reviews will be given during the anniversary month of your date of permanent hire. Raises are awarded upon merit, attendance, professionalism, attitude, quality of work, efficiency, neatness, accuracy, cleanliness, and willingness to do your best. (Raises are not guaranteed on a yearly basis.) Raises may be awarded by increase in pay or reduction in the amount you pay for childcare. Raises and promotions are based on job performance.

Questions pertaining to your wages should be referred to the Center Director.

Wage Deduction Authorization: Before a deduction (other than those required by law) can be made from your payroll check, you must authorize the deduction in writing. Deduction authorization forms are available in the office. Your final paycheck will be subject to set-offs and deductions for any amounts due or owed pursuant to legal requirements and to the wage deduction authorization agreement.

· Books and supplies not returned will be reimbursable to the Company, and deducted from employee's last paycheck.

· Employee’s childcare will be deducted from their paychecks.

Bay Area Child Development Centers, Inc. does not give cash advances! No Exceptions!!

Overtime - Our policy is to pay teachers overtime at the rate of one and one-half times the regular hourly rate for approved overtime work. Your supervisor must initial all overtime. Unauthorized overtime will be considered a violation of the Company Code of Conduct and may lead to termination.

You will be required to reimburse the Company for any bank charges incurred for stop-payment fees on lost paychecks.

Bay Area Child Development Centers, Inc. will not pay wages to any employee at a rate less than the Company pays employees of the opposite gender for work that is substantially equivalent requiring comparable skills.

You must clock-in and out for all hours worked. You are prohibited from working “off the clock” (i.e., you are not permitted to take your work home). Employees will not do any work prior to the start of the business day, during authorized breaks, meal periods, or after the normal workday ends.

Salary Plan

i. Types

1. Hourly-Day Care Staff/Aids/Cook/Maintenance

2. Salary-Director and Assistant Directors (at directors discretion)

ii. Pay Period

1. All employees are to be paid every other Friday. Payroll will begin Friday the day of payroll and end the Thursday before the next payroll Friday.

3. The Director based on individual qualifications and experience of each prospective employee determines salaries.

4. Performance evaluations are prepared every six months or annually depending on the employee’s performance unless required by state licensing representative.

5. Merit salary increases are determined by:

A. Attitude

B. Job Performance

C. Education

D. Compliance with Policies

E. Relationship with children

F. Relationship with parents

G. Relationship with staff

H. Professional appearance

6. Respect the privacy of others. Salaries are personal and not to be discussed with other staff.

7. Staff must write in holidays and approved paid time off on their time card in order to be paid. Director must approve all.

8. Part-time (less than 30 hours per week or any week of the month Holidays fall in) employees and substitutes do not receive paid holidays.

9. If using holiday hours goes into overtime, overtime will not be paid in that pay period.

10. The Director must approve overtime AT ALL TIMES.

11. Office Staff or Director must approve hours documented by hand if there is a discrepancy in hours, such as forgetting to clock in, etc.

COMPLAINT PROCEDURES
Under normal conditions, if you have a job-related concern, problem, question or complaint, you should discuss it with your supervisor. The simplest, quickest and most satisfactory solution will often be reached at this level. Discussing concerns with another staff member will not resolve the problem, or change the policy; all it will do is start another problem. Experience has shown that the vast majority of complaints can be worked out between the employee and their supervisor.

Depending on the seriousness and nature of the problem, an investigation may be conducted into the complaint or problem if Management deems it warranted.

If the situation is not resolved within five-to-seven business days after bringing it to the attention of your immediate supervisor, you may present your case, orally or in writing, to your next level supervisor or the Company owner. If the complaint concerns your manager, you may report the situation to any staff member with management responsibilities. We will review the matter and take care of it to the best of our ability.

Our policy includes protection from:

· Discriminatory practices in the workplace

· Retaliation for exercising your legal right to grieve in good faith

Any employee who lodges a complaint can do so without fear of retaliation. All complaints will be handled in a confidential manner. Complaints can be handled through communication, investigation, follow-up and/or remedial action.

Employees are required to report illegal activities and to file a complaint if they believe they have been penalized for exercising their legal rights.

COMPUTER USAGE
Computers, including all data files and applications, are the property of

Bay Area Child Development Centers, Inc. Computer systems and equipment, including laptops, printers, networks, software, electronic mail and Internet access, are provided for business-related use only. Each employee is responsible for ensuring that these systems are used in an efficient, ethical, and lawful manner. All materials and information created, transmitted or stored on systems are the property of Bay Area Child Development Centers, Inc. and may be accessed by authorized personnel and treated as confidential.

At this time we are working on supplying the Break Room with a computer for personal use. The only computers available for personal use are those located in the Break Room. Employees may use Break Room computers only during their breaks, and must delete any created files at the completion of the project.

Fraudulent, harassing, threatening, discriminatory, sexually explicit, or obscene messages and/or materials are not to be transmitted, downloaded, printed, or stored on any Company computer. Chain letters, solicitations, and other forms of mass mailings via Company computer equipment are prohibited.

The Company prohibits the illegal duplication of software and its related documentation. Employees must use software only in accordance with the license agreements. Employees should not download or upload unauthorized software over the internet.

 To ensure that the use of the computer systems and equipment is consistent with the Company’s business interests, authorized representatives of the Company may monitor the use of such equipment from time to time. Users should have no expectation of privacy.

CONFIDENTIAL INFORMATION
The protection of confidential business information and trade secrets is vital to the interests and success of the business. By accepting employment with Bay Area Child Development Centers, Inc. you are agreeing that you will not reveal business trade secrets and other confidential information to others, and that you will not use such information to the detriment of the business and/or its employees, vendors and customers. This confidentiality agreement is in effect not only while you are employed by Bay Area Child Development Centers, Inc. but also continues indefinitely afterwards.

Employees who have access to records and other personal information about customers and other employees, including proprietary information, financial data, trade secrets, and intellectual property to which the Company holds rights, must not discuss this information with anyone else. Any information that would damage our business if it became public knowledge or was disclosed to a competitor is considered a trade secret.

Employees may not discuss proprietary information with other Company employees in any public place where it is possible to be overheard. Employees are expected not to, directly or indirectly, reveal, report, publish, or disclose confidential information. Employees must understand that it is not only their duty to protect the Company’s trade secrets, but a legal obligation that remains in effect even after an employee has left the Company. The Company is ready, willing, and able to enforce this obligation if necessary by court action, including but not limited to, seeking legal action, injunctive relief, monetary damages or criminal prosecution. Employees are required to sign a non-compete agreement as a condition of employment.
The Company will seek to safeguard personal employee information to ensure the confidentiality of such information. Information regarding an employee’s salary, length of service or performance, medical history, and other personal information is considered confidential. Confidential employee information is maintained in a safe and secured location, and shared only as required with those who are authorized to access such information. Only authorized employees may have access to such files. Personnel files are the property of the Company and access to the information contained therein is restricted. Information provided for job references is restricted to the employee’s name, title and dates of employment.

Employees are advised that the Company reserves the right to monitor telephone and computer usage during the ordinary course of business.

Each employee is responsible for notifying management of changes in address, telephone number and/or family status (births, marriage, death, divorce, legal separation) for tax purposes.

Employees are prohibited from discussing medical information pertaining to another employee. Any employee who violates our Confidential Information policy is subject to discipline, up to and including discharge and legal action, even if they do not actually benefit from the disclosed information.

CONFLICTS OF INTEREST
We expect employees to avoid activities that create a Conflict of Interest with their responsibilities to this Company. The Company also expects that its employees will observe the highest moral and ethical standards in any dealings in which they represent this Company.

Conflicts of Interest are not easy to define. In general, they represent situations in which an employee’s activities could conflict with the employee’s responsibilities to the Company or to others with whom it does business. An actual or potential Conflict of Interest occurs when an employee is in a position to influence a decision that may result in personal gain for that employee or a relative of an employee as a result of the Company’s business dealings. The Company recognizes and respects each employee’s right to privacy and to engage in personal activities outside the scope of his/her employment. Each employee also has an obligation, however, to refrain from activities that conflict or interfere with the Company’s operations. You should, of course, always refrain from any activity that would be a Conflict of Interest or cause the appearance of a Conflict of Interest. This includes your dealings with our vendors, the public, and our competitors.

The Company reserves the right to determine when an activity conflicts with the

Company’s interests and to take whatever action is necessary to resolve the conflict. If necessary, this action can include terminating the employee.

Employees who are aware of Conflict of Interest policy violations are obligated to report them to management immediately. Those who fail to do so will be subject to discipline. It is not necessary for an employee to observe the normal chain-of-command procedures when reporting a Conflict of Interest. Confidentiality of all employees reporting conflicts of interest will be protected to the extent covered by law.

Various circumstances and relationships, which may constitute a Conflict of Interest, include but are not limited to:

· Outside employment or investment in a business owned by a vendor, client or competitor

· Personal dealings with vendors, clients, or competitors

· Interactions that may damage the credibility or integrity the Company

· Disclosure or use for personal gain of any information that is unavailable to the public

Moonlighting/Outside Employment:

Employees may decide to seek employment outside their regular working hours. The company has no objection to this when it does not interfere with the performance or attendance of the employee. You must disclose outside employment to your supervisor.

COST CONTROL
Bay Area Child Development Centers, Inc. can remain in business only if we can continue to increase enrollment to ideally reach our capacity. Keeping costs down is more effective than raising tuition for it makes us more competitive. Employees are in a position to assist the Company with cost control by minimizing waste of products and supplies necessary for the operation of our business.

We are also open to suggestions on how to make our Company more efficient. Employees who have suggestions should take them to their supervisor who will bring the suggestions to the attention of the appropriate personnel.

Employees are prohibited from:

· Misusing, destroying, or damaging Company property

· Clocking in more than three minutes early or clocking out more than three minutes after their shift ends (Supervisors must initial all early clock-ins and all late clock-outs)

DEFINITIONS OF EMPLOYMENT STATUS
Employees of Bay Area Child Development Centers, Inc. are employed on a flexible schedule and are apt to work any given hours during our operating hours, which are Monday through Friday, 7:00 a.m. to 7:00 p.m. This flexible schedule includes lunch breaks, which may also change on a daily basis. Please be aware that, due to the nature of our business, your required work schedule is subject to change at any time without advance notice.

There is no guaranteed workweek. Our workweek consists of seven, consecutive 24-hour days which begins at 12:01 a.m. Sunday night and runs to 12:01 a.m. the following Sunday. Employees will normally be scheduled to work from 7:00am – 7:00pm, Monday through Friday each week.

PERSONNEL CLASSIFICATIONS

Your employment classification will fall into one or any combination of the categories listed below:

· Permanent Employee: You have satisfactorily completed your orientation period and been hired for an indefinite period of time as an at-will employee.

· Full-time Regular: You are scheduled and regularly work 35 hours or more each week, and qualify for benefits.

· Part-time: You are scheduled and regularly work fewer than 35 hours each week, and do not qualify for benefits.

· Substitute: You are employed on an as-needed basis. As a substitute, you are not eligible for benefits, even if you occasionally work more than 35 hours per week.

· Acting/Temporary: You are placed in a short-term assignment, and are not a “Regular Employee” and do not qualify for benefits.

All categories listed above may be “Exempt” or “Nonexempt”. See definitions below.

· Exempt: You are exempt from the provisions of the Fair Labor Standards Act. Exempt employees are typically those whose positions are classified as executive, administrative, or professional. These employees are not eligible for overtime compensation and are usually paid on a salary basis.

· Non-Exempt: You are not exempt from the provisions of the Fair Labor Standards Act. Non-exempt employees are eligible for overtime compensation for all time worked in excess of forty (40) hours per workweek.

Any former employee who is rehired will be considered a New Hire for the purposes of benefits.

EMPLOYMENT AND EMPLOYEE STATUS

k. Employee Status

i. Permanent Employee

1. An employee that has been hired on a long-term basis.

ii. Probationary Employee

1. A new employee is hired on a trial basis (maximum 12 weeks evaluation)

2. A permanent employee on probation due to unsatisfactory performance (maximum 12 weeks to upgrade)

iii. Temporary Employee or Substitute

1. An employee that is hired part time or as a substitute.

l. Hiring Procedure

i. New prospective employees are interviewed and selected by the Director or

Assistant Director and then recommended for review and consideration between them;

ii. Applicant’s are selected on basis of:

1. Knowledge (experience, education)

2. Skills (abilities);and

3. Values

 3. Employment Agreements are reviewed annually for renewal.
DRUG / ALCOHOL POLICY
It is Bay Area Child Development Centers, Inc.'s intention to provide a Drug/Alcohol-free workplace. In keeping with our objective to provide a safe and healthy work environment, employees must abide by the following policy as a condition of employment:

· The illegal use, sale, distribution, manufacture, or possession of narcotics, alcohol, drugs or controlled substances will be turned over to the appropriate law enforcement agency and may result in criminal prosecution.

· Alcohol, illegal drugs, and controlled substances may not be brought to or consumed on any Bay Area Child Development Centers, Inc.-owned property.

· Employees will not be permitted to work while under the influence of any such substances.

We reserve the right to ask any employee at any time to submit to medical, drug and/or alcohol testing. Refusing to submit to a search or test may result in immediate termination, or be considered a “voluntary quit.” Employees will be subject to immediate testing if we obtain evidence or have reasonable suspicion that drugs/alcohol are being used. The following constitute reasonable suspicion:

· The employee appears confused or exhibits erratic behavior.

· The employee has difficulty getting along with others.

· The employee exhibits paranoia, slurred speech, or irrational behavior.

· The employee has had a single, or a series of, safety-related incidents that raise questions about his/her physical and emotional state.

A positive, confirmed drug test will result in immediate termination even for a first offense.

While Bay Area Child Development Centers, Inc. has no intention of intruding into the private lives of its employees, we do require all employees to report to work in a condition that allows them to perform their duties. We reserve the right to conduct reasonable searches (of employees, their work areas or any vehicles on Company property) to monitor Drug/Alcohol policy compliance.

Employees taking any prescription or over-the-counter medication that may cause any degree of impairment should notify their supervisor.

We reserve the right to conduct medical tests of employees’ hair, blood, or urine. A state-licensed laboratory will conduct all testing.

Our policy is intended to comply with all state laws governing drug and alcohol testing, and is designed to safeguard employee privacy rights to the fullest extent of the law.

EMPLOYEE DISCIPLINARY PROCEDURES
Bay Area Child Development Centers, Inc. believes in the philosophy of "Positive Discipline." We view discipline not as a way to punish employees, but simply as a way to remind employees of what is expected so that they can correct their own work behavior.

Compliance ultimately rests with you, the employee. The Company cannot force you to comply with our rules and regulations; we can only remind you that all Company employees are expected to comply with the Company's Code of Conduct.

When training and coaching fail, Progressive Disciplinary actions may be undertaken to help correct employee behavior that is destructive to the work environment. In arriving at a decision for proper action, the following will be considered:

· The seriousness of the infraction.

· The past record of the employee.

· The circumstances surrounding the matter.

“Progressive” means that the following steps will normally be carried out with respect to most disciplinary problems:

· Friendly Reminder: Informal discussion informing employee why such behavior is unacceptable and reminding them of consequences of repeated violations.

· Written Reminder: Documentation will include the circumstances, corrective steps necessary and the results of the discussion.

· Written Warning: Documentation will include the nature of the deficiency, and a specific period of time for correction before termination. Employee is advised that their job is in jeopardy.

· Suspension/Discharge: Refer to the Code of Conduct section for examples of conduct that may result in immediate suspension or termination

Disciplinary Action will generally be progressive in nature. However, it is important to know that discipline may begin with any one of the above actions based on the Company's determination of the seriousness of the offense. If the infraction/misconduct is deemed severe enough the employee can be terminated without notice.

The Company in the employee’s personnel file will document all disciplinary action in writing. Supervisor and employee must sign all counseling documentation. Employees are allowed due process; that is, notice of the infraction and an opportunity to be heard.

Please note: Nothing in this policy creates rights for an employee or interferes with the employment-at-will relationship.

E-MAIL AND INTERNET USAGE
Internet facilities and e-mail for lawful, nonbusiness research, browsing and communication are available to employees during meal or breaks or outside working hours, provided that they strictly adhere to the following usage policies. Any and all information contained on our electronic communications systems are the sole property of the Company.
E-Mail Regulations:

You should recognize that all information and data created, stored or received on these computer systems are the property of the Company. You should have no expectation of privacy when you create, send, receive, or store any data or information on this system. In addition, all files and messages that have been deleted from the system can be recovered and read, so you should not assume deletion would ensure the confidentiality of any message. You should also understand that management reserves the right to print out all e-mail, to listen to all voice mail and to examine any data, pictures, files or other information stored on the computer systems, servers, and/or e-mail service at any time.

It is against Company policy for any employee to create, transmit, receive or store any offensive or pornographic jokes, letters, images or messages. Offensive messages include, but are not limited to messages, which disparage or denigrate anyone due to race, age, disability, sex, color, religion, or national origin. These types of documents may not be displayed, printed, archived, stored, distributed, edited, or recorded at any time on Company premises.

The Company will issue all passwords to employees. Employees may not change their passwords or disclose their passwords to anyone.

Employees are forbidden to open or delete e-mail that is not addressed to them. You are not allowed to access non-employer-provided e-mail accounts.

Internet Regulations:

Employees are expressly prohibited from visiting any web sites that feature racist, pornography, or sexually explicit content. You may not use any copyrighted material located on the web in any way that would violate the copyright rights of the author. In addition, you may not use any password that has not been authorized for your use by management, or the password of any other employee without authorization.

Downloading of software programs, applications or games from the internet without authorization or used in a manner that is not consistent with their licenses or copyrights is strictly prohibited. You are not permitted to download or distribute pirated software or data. Illegal activity is grounds for immediate dismissal and we will cooperate with any legitimate law enforcement in that regard.

EQUAL EMPLOYMENT OPPORTUNITY
Bay Area Child Development Centers, Inc. will maintain a policy of non-discrimination, providing equal employment and advancement opportunities for all employees and applicants for employment. We select individuals for employment based on job knowledge, merit, qualifications and abilities. The center will not permit discrimination due to race, color, religion, national origin, marital status, disability or handicap, sex, age or other protected characteristics. Every possible effort is made to employ, assign and train those applicants who best match the job requirements and are capable of caring directly or indirectly for children’s safety, efficiently and effectively.

All decisions made with respect to recruiting, hiring and promotions for all job classifications will be based solely on individual qualifications related to the requirements of the position. Likewise, all other personnel matters, such as compensation, benefits, transfers, reduction in force, recall, placement, termination, training, education and social/recreational programs will be free from any illegal discriminatory practices.

The Company is committed to ensuring that all current and prospective employees are afforded equal opportunities and treatment and a harassment-free work environment. It is also the policy of the Company to prohibit any form of harassment in the workplace by any person.
The Company will make reasonable accommodations for qualified individuals with known disabilities unless doing so would result in an undue hardship.
We want to resolve all employee concerns about possible employment discrimination. If you feel that you have been discriminated against, please notify your supervisor or another member of management. Notification shall be according to the reporting procedure described in the Harassment Policy in this handbook.

Any conduct of any employee, including a supervisory employee, in violation of this policy will result in appropriate disciplinary action.

EQUIPMENT
Employees are responsible for the proper care and maintenance of the center, equipment and materials at all times. Any damage resulting from the careless or willful acts of any employee shall be repaired or replaced at the employee’s expense.

Employees shall not use Company equipment or property for personal gain.
GOSSIP
The Company recognizes that gossip can be extremely detrimental to a workplace. Gossip can damage reputations, hurt morale, and decrease productivity. Therefore, the spreading of gossip that involves sensitive subjects or harms a co-worker, supervisor, customer, etc., is strictly prohibited.

Employees who are determined to be responsible for spreading disparaging or confidential information will be subject to discipline, up to and including termination.

All supervisors and managers are responsible for stopping the spread of gossip when they learn of it, conducting a thorough investigation into the source of a rumor or gossip, and disciplining known offenders. Gossip will not be tolerated.

Refrain from making negative remarks about your supervisor, co-workers or students, in the classroom or with or in front of parents.

Ask yourself:

Who needs to know this?

Is what you are sharing confidential?

What is the intent for sharing this information?

Is it helpful information?

Would you say or tell this comment to the person it is about?

HARASSMENT
Bay Area Child Development Centers, Inc. recognizes the right of each employee to work in an environment free from sexual (including sexual orientation), ethnic, racial, religious, national origin, age, physical or mental disability, marital status, veteran status or other forms of discriminatory harassment. Harassment is a form of discrimination. It is harmful to employees and results in an unhealthy, unproductive work environment. Such behavior is illegal under both federal and state law and will not be tolerated. This policy applies to all phases of employment, including recruiting, testing, hiring, upgrading, promotion or demotion, transfer, layoff, termination, rates of pay, job duties, benefits, and Company-sponsored social events. Our policy states:

Bay Area Child Development Centers, Inc., strongly disapproves of sexual harassment of employees and will appropriately discipline managers, supervisors, and employees whose conduct violates this policy.

Sexual harassment includes unsolicited and unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature. Prohibited behavior may include but is not limited to:

· Written contact, such as sexually suggestive or racially obscene letters, notes, invitations or e-mail messages.

· Verbal contact, such as sexually suggestive or racially obscene comments, threats, slurs, epithets, jokes or sexual propositions.

· Physical contact, such as intentional touching, pinching, brushing against another’s body, impeding or blocking movement, assault or coercing sexual intimacy.

· Visual contact, such as leering or staring at another’s body, gesturing, displaying sexually suggestive or inappropriate objects or pictures, cartoons, posters, magazines or computer monitor screensavers/backgrounds.

Any employee who has witnessed or been subject to any form of harassment should report the incident to his/her supervisor, the Director or owner immediately. If the incident involves your supervisor, you should advise the next level of management. Every complaint and/or report will be taken seriously. We will immediately investigate and take whatever corrective action is deemed necessary. Employees who make reports of harassment or register complaints may request that their reports or complaints remain confidential. Employees who report perceived acts of sexual harassment should be free from any fear of reprisal. Any employee, male or female, who engages in this form of conduct with any other male or female, can expect strong disciplinary actions up to and including

termination. Bay Area Child Development Centers, Inc. will not tolerate employees who retaliate against another employee because they have filed a complaint under this policy. Bay Area Child Development Centers, Inc. recognizes that the question of whether a particular course of conduct constitutes sexual harassment requires a factual determination. We also recognize that false accusations of sexual harassment can have serious effects on innocent persons. If an investigation results in a finding that a person who has accused another of sexual harassment has maliciously or recklessly made false accusations, the accuser will be subject to appropriate sanctions, including discharge.

SEXUAL HARASSMENT OF EMPLOYEES IS UNLAWFUL EMPLOYMENT DISCRIMINATION.

INCLEMENT WEATHER DAYS
It is our intention that Bay Area Child Development Centers, Inc. should remain open on all regularly scheduled workdays. However there may be occasions when weather conditions force the late opening or possible closing of the school. Our policy is to follow the same guidelines as the Independent School District (i.e., If the School District opens at 10:00 a.m., we open at 10:00 a.m.; if they are closed so are we.). Employees should listen to the local news and/or radio station for details. If in doubt, please call the center before you leave home.
Employees will not be paid for time off due to weather conditions. * (Exempt employees may have special considerations.)
In the event of a city ordered “Mandatory Evacuation” ONLY, the center will pay hourly for hours that normally would have been worked while the evacuation is in place. When the Mandatory Evacuation has been lifted, employees are expected to be at the center the following morning. In the event that the evacuation is lifted within hours, employees will only be paid for hours they would have worked during the time period of the Mandatory Evacuation. In the event that you do not report to work in the morning the following day after it has been lifted, the employee will not be paid for any of the time during the order and the absence will be recorded as unexcused.

INTRODUCTORY PERIOD
A newly hired staff member will be on a 6-month introductory period. All of the provisions of Texas at-will law remains in effect during the Introductory Period. The Introductory Period is not a 90 day employment contract, implied or in any other way.

 This introductory period allows your supervisor to evaluate your work and gives you the opportunity to determine your satisfaction with your position at the facility. It is a time to evaluate the work relationship. During this time, it is your responsibility (under the direction of your supervisor) to become familiar with the job, job description and the responsibilities, policies and procedures outlined in the Employee Handbook. Each employee will be evaluated on a regular basis with or without notice. If you do not meet the requirements during the provisional period, you will be terminated without advance notice.

Employees are not eligible for benefits during the introductory period.

INSPECTION OF PERSONAL PROPERTY
Bay Area Child Development Centers, Inc. believes in the self-respect of our employees; in order to ensure a drug-free workplace, monitor compliance with work and safety rules and for other reasons of security, we reserve the right to inspect the desks, purses, briefcases, bags, lunch boxes and other containers and other personal belongings of all employees. Accordingly, you should recognize that you have no reasonable expectation of privacy in the workplace. The items in question may be searched at any time, with or without employee presence. Searches may be conducted at random or based upon reasonable suspicion. “Reasonable suspicion” means circumstances suggesting to a reasonable person that there is a possibility that one or more individuals may be in possession of a prohibited item. Any given search may be restricted to one or more specific individuals, depending upon the situation.

If a search is requested, it is not an accusation of theft or other wrongdoing, but merely part of an investigation. In the event that Management deems it necessary to inspect an individual and/or personal articles every effort will be made to conduct such an inspection as discreetly as possible, protecting the employees’ privacy, confidentiality, and personal dignity to the greatest extent possible.

Employees should not bring personal belongings, items or possessions to the center, or to any work-related event, including field trips or trainings, without the approval of your immediate supervisor. Bay Area Child Development Centers, Inc. is not responsible for personal possessions of employees. We reserve the right to remove any personal possession that Management deems inappropriate.

If the employment relationship ends, please recognize that all bags and/or boxes are subject to inspection. There is no general or specific expectation of privacy in the workplace of Bay Area Child Development Centers, Inc., either on Company premises or while on duty.

No employee will ever be physically coerced to submit to a search. However, as a condition of continued employment you are subject to reasonable searches.

JOB DESCRIPTIONS
A written job description of your duties is available through the center management. Keep in mind that the job description is a condition of employment and may be revised at any time without notification.

Each employee will be evaluated on an individual basis and have an annual written evaluation that will be kept on file. The purpose of this evaluation is to help develop skills, promote personal and professional growth, and see that each staff member meets all criteria of their job description, including:

· Essential functions of the job

· Physical/mental requirements of the job

· Expected Behavior

· Ability to relate to the children

· Professional attitude

· Classroom environment (Safety – Cleanliness)

· Attendance (punctuality)

· Minimum Standards & Curriculum

EMPLOYMENT DESCRPITION

A. Work Period

1. Hours worked are documented by the Employees and are reviewed by the Assistant Director or Front Office personnel as well as the Director (ANY MISREPRESENTATION CONCERNING HOURS WORKED OR TIME IN OR OUT WILL BE GROUNDS FOR IMMEDIATE TERMINETION)

2. An Hour lunch break is provided for staff according to availability of aide set out for substitute.

a. Visiting with other staff on duty IS NOT permitted during lunchtime or after an employee has finished her shift. Any employee on the clock should be working with the children and not visiting with other staff member.

EMPLOYEE EXPECTATIONS

A. Texas Department and Protective and Regulatory Services Requires;

B. Staff and substitutes

1. Eighteen (18) years old or older

2. High school Diploma or equivalent

3. Record of TB test

4. 15 clock hours in child development subjects and 5 hours in discipline and guidance or any college credit hours that can be converted or used in place of the required hours

5. Compliance with Minimum Standards for Day Care Centers; and

6. Current First Aid & CPR

TDPRS IS INSITUTING A MONETARY PENALTY FOR VIOLATIONS OF MINIMUM STANDARDS. ANY EMPLOYEE FOUND TO BE IN VIOLATIONS OF THE MINIMUM STANDARDS WILL BE REQUIRED TO REIMBURSE THE CENTER THE MONETARY AMOUNT ACCESSED BY TDPRS TO THE CENTER AND WILL BE IMMEDIATELY MOVED TO PROBATIONARY STATUS.

C. Additional Center Requirements

D. Requirements of Staff;

1. Dedication to children and parents

2. Commitment to the job

3. Dependability

4. Flexibility

5. Loyalty to school

6. Able to relate to children and adults with patience, courtesy and respect

7. Physically and mentally able to participate in activities with children and

8. CPR & First Aid current at all times

9. Any employee with 2 years experience in a licensed center should be encouraged to attend some college credit hours, working on CDA credentials or already have completed a CDA and keep it current.

E. Staff must maintain a visual and auditory supervision of all the children at all times to insure their safety. Staff must not leave the children unattended UNDER ANY CIRCUMSTANCES. Staff must stay in the room with the children at all times. In case of an EMERGENCY and you MUST leave the room, notify the staff person in charge or in the next room. Staff member will stand in the middle of the hall providing them with the ability to see all children in both classes. THIS IS ONLY IN AN EXTREME EMERGENCY.

F. Staff must be in control of the children at all times.

G. Staff must relate to the children with courtesy, respect, acceptance and patience.

H. Staff must help each child feel good about them by treating them with respect and dignity. Staff must treat the children with kindness and love. Staff has the ability to make a child’s day great or miserable.

I. Staff must speak to the children with a gentle kind and pleasant tone of voice. Staff must be loving and not be harsh, critical, impatient, rough or loud or speak to a child in a degrading manner. What is said AND how it is said will make a difference in a child’s life.

J. Staff must have professional attitude and manner at all times.

K. Be courteous and friendly with the parents. Parents judge the quality of care by the attitude of the teacher.

L. Staff is responsible to have a good rapport with the parents. If staff is snappy, discourteous or insensitive to the parent’s feelings or embarrass them in any way, staff will be expected to repair feelings of upset parents when a staff person has been rude or insensitive.

M. Staff must be concerned with every area of a child’s care. Be sure their shoes are tied, faces are clean, etc. It is upsetting to the parents if there is ANY indication that their child is not getting the very BEST of care.

N. Staff must not ask the OFFICE to do chores they are responsible for. Do not expect the OFFICE to return supplies, send supplies, and make copies or discipline a child when the staff is capable to taking care of the problem.

O. Other staff, parents, individuals, and room problems are not to be discussed among staff. Problems are to be discussed between the child’s teacher and office only.

P. Staff must be focused on the care of children at all times. There are to be no distractions. NO VISITORS AT ANY TIME (male, female, or other staff).

Q. No reading, etc., except during naptime when the children are asleep and it must pertain to child care.

R. Staff must not eat or drink in front of the children at any time, unless eating with the children.

S. Staff must take care of all business or personal matters either before or after their work shift. There are to be NO phone calls except during break or lunch time.

T. Staff must protect their health and safety.

1. Bend knees when picking something up from the floor. Do not pick up the children if at all possible. Do not try to pick up or move tables, etc.-get help.

2. Universal precautions must be followed when handling bogy fluids.

U. Staff must not be careless or put themselves in the position of being accused of improper conduct.

1. Room lights must remain on at all times except during naptime. At that time, at least a small light sufficient enough to ensure that all children and caregivers can be seen at least on camera.

2. Staff must leave the restroom door open when helping children with the restroom. NEVER close the door.

3. Incidents of masturbation must be documented.

4. If necessary to examine a child because of an accident to a private area, consult the Assistant Directors. There MUST always be a witness to the examination.

5. Release of children policies must be strictly followed.

V. Staff must not endanger the health of the children or other staff.

W. Staff MUST file a written report with the office if a child hits or kicks them or others.

 ROUTINES

 A. Schedules

 1. Daily snacks, lunch, nap, playground, restroom, room preparation and curriculums are to be posted in rooms and are to be followed carefully. Curriculums MUST be posted before the first of each month.

2. Curriculum plans must include goals and objectives related to:

A. Creative Expression

B. Positive Self-Esteem

C. Social Skills

D. Cognitive Skills

E. Communication Skills

F. Health/Safety Habits

G. Physical Development

H. Acceptance of Diversity

 B. Meals

1. Children and staff must wash hands before each meal.

2. All meals for children are provide to the center.

3. All meals are serviced in the lunchroom only with the exception to infants and toddlers.

4. Food may not be withheld from children and must NEVER be used as a behavior consequence.

5. Teachers are responsible for cleaning up the kitchen area before returning to rooms (plates, forks, cups, spills and table tops put in bin and chairs stacked for next class to come in)

6. The cook is responsible for the overall efficient operation of the lunchroom and staff is accountable to him/her.

7. Lunch is prepared in compliance with the Minimum Standards for Daycare Centers.

8. Teachers must concentrate on serving lunch to the children and not visit with other staff.

 Lunchtime is not “visitation time.”

A. Children and staff must wash hands before and after eating.

B. Teachers will wash table with a CLEAN washcloths after children have finished. Children can also be assigned this duty.

C. Seconds or deserts may not be withheld from children.

D. Staff must be aware of any food allergies. Any children with these allergies must have a note from the doctor verifying for CACFP purposes as well as licensing. It must be posted in the kitchen and in the classroom.

E. Medications are no longer given by the center. Parents must administer medications themselves.

C. Naptime

1. Children must go to the restroom after lunch before napping.

2. The teacher is responsible to provide each child with a quiet, relaxed rest time.

3. Children must lie on their mat and rest quietly even if they do not nap.

4. Staff will stay in the room with the door open.

5. Staff must stay alert and may not nap during naptime. Staff must circulate around the room periodically and check on the children.

6. Each child is assigned a mat and coordinating cover. Numbers are written on the sheets and assigned to each child. Covers go into child’s cubby until

· Infants- washed daily

· Toddlers- Wednesday

· Younger two’s- Thursday

· Older two’s- Friday

· Three’s- Thursday

· Four’s- Tuesday

7. Children may bring a small (crib size) blanket and pillow.

8. Children must take home blankets and pillows every Friday and launder them.

9. After nap time sheets are to be folded and put in the individual cubby belonging to that child and must be taken out and washed at the center each Friday. Each teacher is responsible to see to it that the laundry has been taken to the laundry room at least attempted to begin the load for kitchen help to finish.

A. If a child masturbates, ask the child to put his/her hands beneath his/her face to use as a pillow. All masturbation must be documented.

B. Music may be played during naptime. It must be age appropriate, classical or child oriented music. NO ROCK AND ROLL, COUNTRY, NEWS, ETC.

 D. Playground

1. Playground time is for the benefit and pleasure of the children, not for comfort and relaxation of the staff. Playground time is not “break time”, neither is it a time to sit and visit.

2. Teachers must be involved and help the children on the slides and swings. Be careful. Do not allow the children to climb higher than the safe height for THEIR AGE. You cannot explain the “rules” once and expect a young child to remember. It is uncaring to expect a child to learn safety by injuring him/herself. Staff is responsible for the children’s safety. The children are unable to decide if an activity is safe or not. They must be guided, taught and supervised.

3. Follow playground schedules very carefully.

4. Staff must be diligent in supervision and ensure the children’s safety at all times.

5. THINK SAFETY

6. Playground Rules:

A. No rough playing, fighting, etc.

B. Do not climb up slide or slide down backward or headfirst.

C. Slide down ONE at a time.

D. Do not climb on fences or trees.

E. Do not hang by knees

F. No “war” or violent games

G. Children must straddle barrels when sitting on top of them. Children may not sit sidesaddle or stand on the barrels or round structures. (This includes teacher: believe it or not a teacher has rolled off the fire truck and hurt herself)

7. Children must not be allowed to leave the playground and come into the building by themselves.

8. Staff must escort children to their parents when they are picking them up from the playground. Staff must not yell across the playground when parents arrive to pick up their children. (Of course, use good judgment in this case if you are helping a child or preventing an injury.)

9. SITTING IS NOT ALLOWED! The only exceptions to this rule is in the baby room while feeding a child or playing on the floor with an infant or when the teacher is working with the children in an activity, such as reading a book, etc. Sitting while the children are in free play will NOT BE TOLERATED!

10. Staff must not yell at the children; staff is expected to go to the child to take care of the problem.

11. Staff must not “litter” the playground. Take a trash bag to put used tissues in or use the containers outside.

12. Staff and children are to use the restroom BEFORE they go outside.

13. Teachers must police the outdoor are for debris or trash before allowing the children to play.

E. Restroom

1. Staff must monitor restrooms VERY carefully at all times. Check the restroom. Be sure the toilets are flushed, sprayed with disinfectant, and clean up any water mess left by the children as well as wipe the sink area when children are washing after a particular activity.

2. Staff will TEACH the children restroom rules

A. No playing

B. Use restroom

C. Flush

D. Wash hands with soap

E. Dry hands using (1) paper towel

F. Put paper towels in the trash and NEVER in the toilet

G. NO urinating on the walls or floor

H. no climbing on the urinal

 3. Take children to restroom as a group when possible. Try to take children along with others from other classrooms to avoid consistent single bathroom runs.

4. When it is not practical to take children as a group, send children to the restroom after finding an aid to walk with the child. Stand in the doorway of room to have visual contact with the child or children to see that the aid has received the responsibility for the child or children.

5. DO NOT SEND CHILDREN TO RESTROOM UNLESS YOU ARE ASSURED THERE IS SOMEONE WITH THAT CHILD. NO CHILD CAN BE LEFT WITHOUT VISUAL CONTACT.

F. Release of Children

1. Staff must be extremely cautious and careful when releasing children from their care.

2. Identification is required to verify the identity of a person authorized to pick up a child but not known to the staff.

3. Ensure that the Personal in Charge at the time has already OK’s for that person to receive the child.

4. CHILDREN MAY NOT BE REALEASED TO ANYONE THAT IS NOT LISTED ON THE RELEASE LIST.

5. Children may not be released to anyone less than (18) years of age unless a minor release form is on file in the office.

6. If there is any question regarding someone picking up a child, do NOT release the child until it has been cleared by the OFFICE-BRING THE CHILD TO THE OFFICE WITH YOU.

RESPONSIBLITIES

1. Materials/Supplies

A. Staff is responsible for care of supplies and materials assigned to their room.

1. Puzzle pieces are not to be played with as toys

2. Children are to sit at tables to work puzzles, pegs, and anything with small pieces that might be lost, etc.

3. Home living cribs are for dolls. Children are not allowed to sit, stand, or lay in them.

4. Toys are to be disinfected regularly.

5. Staff will ensure that all parts or pieces of toys/manipulative are complete and STAFF will store them in a neat and orderly manner at the end of EACH day.

6. Rooms will be left clean neat and orderly.

7. Rooms must be neat and not be cluttered or messy

8. To prevent carpet stains, clean all spills/spots immediately.

9. Staff will clean the tables, chalkboards and door facings and stack the chairs on top of the tables at the end of each day.

10. To avoid accidents and for the safety of the children, all chairs must be pushed under the tables.

2. Activities

a. Staff is responsible to plan developmentally appropriate activities for the age group in their care.

b. Lesson plans are to be turned in Friday before the following month begins to the supervisor in charge.

c. Activities must be interesting, have variety, and provide positive learning experiences.

1. Any papers used must teach learning skills: big/little, opposites, alike/different: shapes: colors: classifications: sequencing: etc.

 d. Resource Materials

1. Resource materials are to be used to plan activities. Be courteous of other staff and please return resource materials and supplies when you are finished with them. When you do not return supplies, others are denied the privilege of using them.

 e. Building and grounds

1. Report any necessary maintenance in writing to the front desk.

MISCELLANEOUS

A. The director is responsible for the over all operation and quality of the school. The staff is to abide by her instructions.

B. Never criticize school or other staff to parents. Your loyalty is necessary and expected.

C. Each staff person is a member of a team. If one doesn’t pull their share of the load, everyone pays the price-especially the children.

D. The welfare, health, and safety of the children must be the number one priority to all staff persons.

E. Be considerate of others. You never know who might need a kind encouraging word.

F. Encourage each other. Be available for each other. Have understanding, compassion and concern for each other.

G. Work in harmony, help each other, and respect each other. Laugh with each other, cry with each other. Share each other’s burdens as well as each other’s joys.

H. Have a positive attitude and spirit.

LAYOFFS/RECALLS
Layoff refers to termination of employment by Bay Area Child Development Centers, Inc. (BACDC) due to lack of work or for other non-disciplinary reasons; for example:

(1) Continued employment through the summer (June through August)

 would depend on staff required at the time:

(2) Enrollment decreases sharply at holiday periods, such as Thanksgiving

 and Christmas. It may be necessary for some staff to be laid off briefly

 during this time.

When layoffs are necessary, length of accumulated services is the determining factor, when skill and ability among employees are reasonably equal. In these situations, employees with the least amount of service will be laid off first.

As a Regular Full-Time employee, you will be offered the option of part time work, if available, at the time you are laid off. This option only applies if you have the required skill and ability to perform the work.

When additional employees are needed, Recalls will be based on seniority, provided you have the required skill and ability to perform the work. For purposes of this Layoff /Recall policy and in the interest of improving the Center's efficiency, an employee's relative skill and ability levels must be determined solely by management.

Benefit time is not accrued or earned during a layoff period.

If a layoff or a shutdown is necessary, we will meet all federal and state regulations regarding notification.

LEAVE OF ABSENCE
Due to the nature of our business, Bay Area Child Development Centers, Inc. does not grant a “Leave of Absence” for any reason, including Medical and Personal time.

EXCEPTIONS:

Jury duty

The Company does not discriminate against, penalize, threaten, or coerce employees who are on jury duty. We will abide by all federal and state regulations regarding time off, pay, reinstatement, and notice. You will be provided with a leave of absence without pay. Please contact your supervisor promptly after receiving notification to appear. Employees must give advance notice of the need for time off for jury duty. A copy of the summons should accompany the request. If you are excused from duty early or are not required to be present in court, you are expected to be on the job. When serving on a jury, please obtain a written statement form from the court detailing the time served.

 If you are subpoenaed as a witness in a court case, you are required to give a copy of the subpoena to your immediate supervisor.

If your absence will result in a hardship to the Company, we may petition the court to excuse you from jury duty.

Military Leave

A regular, full-time employee who is a member of the Armed Forces of the United States, by Bay Area Child Development Centers, Inc. (BACDC) policy and the law, is entitled to special consideration. You will be provided with a leave of absence without pay.

*(Exempt employees are given special consideration) We comply with federal and state law with respect to job reinstatement. If your former job is not available, the Company will provide a job of similar status, seniority, and pay. Adjustments and exceptions to this policy may be made, as circumstances require as permitted by law. The Company reserves the right to deny reinstatement under the following limited circumstances:

· Company conditions have changed to such an extent that reemployment is impossible or unreasonable.

· Helping the service member to become qualified for reemployment would pose an undue hardship.

· The service member held a “brief, non-recurrent job” prior to being called to military service.

· Reemployment documentation of the service member is not legally sufficient.

You must notify your supervisor in writing immediately when called to active duty. If military necessity prevents you from doing this (i.e. you are called to active duty and deploy over the weekend), you must notify the Company in writing in a reasonable period of time not to exceed 2 (two) weeks. Notice should include anticipated duration of service and when you expect to return to work. You must provide the Company with a copy of your military orders placing you

on active duty.

Voting Leave

If the polls are open for voting for two consecutive hours outside of an employee’s working hours, an employee can vote before of after work hours and time off will not be allowed during working hours. If the polls are open for voting only during work hours or less than two hours outside working hours, the employee will notify Bay Area Child Development Centers, Inc. at least one week ahead of time if the employee will take time to vote during work hours. The employer will take such time in accordance with agreement with Bay Area Child Development Centers, Inc. as to the specific time to be used and will take no more time away from work as may be needed to engaging in such voting.
LUNCH/BREAKS
Your supervisor will assign you a lunch break and/or scheduled break. You are required to take the scheduled break at the time designated by your supervisor. You are required to clock out for your lunch break and clock back in upon your return. Lunch breaks and scheduled breaks are not paid. Breaks are generally 30 minutes and lunch breaks are one-to-two hours. We do not offer anything less than a 30-minute break.

You must return from your break on time. Employees who return late from lunch or breaks are subject to discipline. Being late creates a scheduling problem, which is almost impossible to fix.

If you are on your lunch break, you are not allowed to distract an employee who is on the clock. If you are on break you should be in the designated break area or off the property. Please do not assemble in the office; this is management-working area. If you are on lunch or a break you will refrain from working during this time. You are not allowed to work “off the clock.”

** If your replacement has not arrived at your scheduled lunch hour or at the end of your shift, notify the Center Director so that supervision of the children can be arranged. The Director may approve your staying over or other coverage may be arranged. You are not to work overtime in any workweek without the express approval of the Center Director.

MAIL
The Company has a designated employee responsible for sending and retrieving mail. Non-designated employees are not allowed to tamper with or remove mail from the mailbox system. Furthermore, non-designated employees are not allowed to open Company mail. Unless clearly marked “Personal”, all mail received at the workplace will be treated as intended for the Company and may be opened by designated personnel. To ensure compliance with Company policies, even personal mail may be subject to inspection. Employees should review the Company policies regarding Harassment, Conflicts of Interest, Solicitation, and Confidentiality as each applies to our mail services.

MEDIA REQUEST
Employees should not respond to inquiries from television, radio or newspaper personnel. Such inquiries should be referred to Management.

ORIENTATION PROCESS FOR NEW EMPLOYEES
Our orientation process begins on the date of hire. The orientation consists of approximately eight hours of staff/director related activities (orientation folder) and time in the actual classroom. This time is designed to give you and

Bay Area Child Development Centers, Inc. an opportunity to determine whether mutual expectations regarding employment are satisfied.

All employees, regardless of classification status or length of service, are expected to meet and maintain Company standards for job performance and behavior.

In addition to orientation, if you have fewer than six months of prior experience in a regulated child-care center you will be required to complete pre-service training as a condition of employment.

PARENT COMMUNICATION POLICY
Bay Area Child Development Centers, Inc. is committed to the development, growth, education, safety and comfort of the children enrolled in our Center. We are dedicated as well to our responsibilities to the parents of those children. One of our responsibilities as providers of childcare is to accurately communicate with parents regarding their children. The purpose of the Parent Communication Policy is to advise and guide you regarding those subjects which may be appropriately discussed with parents and those subjects which you should refrain at all times from discussing with parents.

Childcare providers are responsible for knowing, caring for, and being alert to the needs of the children under their supervision. As such, they are in the best position to observe the educational progress of the children they see each day in the classroom. They should feel free to communicate positive comments with parents regarding the parents’ child and the growth, development and needs of the child. If negative feedback needs to be shared with a parent, you should discuss it with the center Director, who will convey the “bad news” to the parent. Negative comments made to a parent regarding a child, including behavior problems, are unauthorized and violate this policy. Such discussions are prohibited without prior approval of the Center Director.

Subjects such as local government regulations, the condition of Center facilities and the terms and conditions of employment remain the responsibility of the Director and are not to be discussed by staff members with parents. If parents inquire of staff members about any such subjects, the parents should always be referred to the Director for a response. The Director or another Bay Area Child Development Centers, Inc. (BACDC) official will handle the matter.

If staff members have a work-related complaint, concern, or problem of any kind, it is essential that it be brought to the attention of the Director immediately or that the Company problem-solving procedure set forth in the Employee Handbook be followed. By following these guidelines, we will be able to maintain the professional image we have built together.

You are prohibited from sending out letters, memos, newsletters, progress reports or documentation of any kind to the parents without the express permission of the Center Director. The Director or Manager must review all documentation of this kind in charge before it is distributed.

Reminder: Accident Reports are to be turned in to the Director, not given to the parent.

PAYDAYS
The payroll week runs from Monday through Friday. Paychecks are distributed biweekly on Mondays. Checks will be handed out or can be picked up after 3:00 p.m. If the payday falls on a holiday, the checks will be distributed the following business day. Checks will only be released to the employee to whom the check is written. No Exceptions! If Bay Area Child Development Centers, Inc., no longer employs you you must schedule an appointment to pick up your check. If you need copies of your time sheets, it is your responsibility to copy any records needed. Excess copies needed at the request of the employee may be subject to per page charges, depending on the availability of the documents at any time. We will not be responsible for mailing out paychecks for any reason. If your paycheck contains a discrepancy, correction will be made on or before (if possible) the next pay period.

Automatic mandatory payroll deductions include federal income tax, FICA (social security), court ordered garnishments, and state and local income tax (if applicable). Voluntary deductions, which you authorize, such as childcare, damaged Company property or smocks, also will be withheld automatically from your paychecks.

PERSONAL APPEARANCE
Your personal appearance is an important aspect of your overall effectiveness. You should choose work clothing that will allow freedom of movement and comfort while actively working with children. Being clean, neat and well- groomed projects a professional image for Bay Area Child Development Centers, Inc. as well as your positive self-image. A childcare worker’s dress and appearance influences how children react to him/her. Appearance also impacts parents' perceptions of the person who is responsible for the safety and well being of their children. Dress simply and comfortably, knowing that children may hug or pat you with dirty hands. Safe and comfortable shoes are a must, since you will spend most of the time on your feet and may sometimes need to move quickly.

An important part of Bay Area Child Development Centers, Inc. dress code is our company t-shirt. A t-shirt is required (upon hire) while on duty, and will help keep your personal clothes clean and neat. You are responsible for the cost of the t-shirt as it is employee owned. In addition, the t-shirt sets you apart from other adults in the building so that both children and parents may easily identify you as a staff member.

Jeans (without holes, bleach stains, etc.) or at least knee-length shorts, and approved T-shirts are acceptable attire for childcare workers. Unacceptable attire includes tube tops, crop-tops that leave midriffs bare, low-cut tops or dresses, sheer blouses or shirts, extremely short or tight shorts or skirts, low cut pants and extremely tight pants. All undergarments including bras, briefs, and thongs must not be visible when bending or reaching.

Jewelry should be kept to a minimum, since it could be a safety risk. Tattoos and body piercing (other than ears) must be covered or removed during working hours. Exceptions are noted for cultural or religious requirements only. Hats are subject to Director's approval. Passion marks are not allowed.

Employees who violate the dress code may be asked to leave the work area until they conform to the policy. The employee will not be compensated for the time away from work. Multiple occurrences will result in disciplinary action.

Clothing: Clean, wrinkle-free, no stains and no rips or holes (accidental or purposely placed). Shorts may not be more than 3 inches above the knees. Female employees must wear a bra.

Hair: Clean, combed and neat at all times. (You should never look as if you just rolled out of bed!!) Men should be clean-shaven and their hair should be well trimmed. Unnatural hair colors (purple, blue, orange, etc.) are not allowed.

Grooming: Employees are to bathe, use deodorant and brush their teeth daily before arriving to work.

Piercings: Piercings on body or face in visible areas are not allowed except for the ear piercings. Any other piercings must be covered with a band-aid at all times. BACDC is not responsible for injuries, loss or damage to jewelry owned by employees. Employees who wear earings are taking a risk that a child may pull out the earings or the employee may catch them on something.
POSITION ON UNIONS
The Company believes it has a responsibility to the children who are enrolled, and to their parents, to provide the highest level of professional teaching and care in a conducive and safe atmosphere. At the same time, Bay Area Child Development Centers, Inc. (BACDC) recognizes its responsibility to treat employees in a manner consistent with fair labor policies, provide decent employee benefits and working conditions and to make Bay Area Child Development Centers, Inc. (BACDC) a good and enjoyable place to work.

Bay Area Child Development Centers, Inc. regards its employees as coworkers interested in the same objectives and goals of providing quality education and care for young children. With the cooperation of our employees and through direct and just dealings, we can fulfill Bay Area Child Development Centers, Inc. (BACDC) responsibility to the many children and parents who seek our services.

Bay Area Child Development Centers, Inc. (BACDC) is convinced that any outside intervention from a third party, such as a union, is unnecessary and undesirable. While we recognize the right of employees to unionize, we also recognize the employees’ right not to unionize. Instead of promoting good labor relations, unions stress the differences between employers and employees and attempt to polarize employees into a separate group that a union can represent and from which dues can be collected. Philosophies, goals and objectives of Bay Area Child Development Centers, Inc. (BACDC) are very different from the goals and objectives of a union. We sincerely believe that the conflict between these goals and objectives is not in the best interest of Bay Area Child Development Centers, Inc. (BACDC), its employees and the children we teach and supervise. To achieve our goals and to contribute positively to the formative years of children, both management and employees must work together. We should be free to deal with each other openly, with mutual understanding and without encumbrances from outsiders, such as a union.

In view of these observations, we do not feel that a union is necessary or desirable for the employees of Bay Area Child Development Centers, Inc. (BACDC). In everyone’s best interest and in keeping with the objectives of Bay Area Child Development Centers, Inc. (BACDC), the Company will oppose by every legal and proper means any attempt by any union to disturb the relationship that the Company and its employees currently enjoy. We sincerely hope that all of our employees feel the same way. We are convinced that by pursuing such a policy, management and employees together can continue to provide, without diversion, the excellent instruction and care for children who our parental clients justifiably expect

PROCEDURES-
(In dealing with children)

Please ask the center Director for a copy of our procedures (as you are required to abide by them) on:

 Bay Area Child Development Centers, Inc.

 POLICY FOR EMERGENCY OR DISASTER CONDITIONS

· In case of FIRE, DANGER OF FIRE, and EXPLOSION, TOXIC FUMES or other CHEMICAL RELEASE, ​INSIDE the center.

Do the following:

b. Evacuate children and all others present to a designated safe area. Use fire drill procedures.

c. Teacher contact the fire department (911) from a phone outside the center. Or instruct a neighbor to call the fire department.

d. Reassure children and supervise them at all times. Play games with them. Do not be concerned with what is going on at center.

e. Return to center only when advised by Fire Department.

· In case of FIRE, DANGER OF FIRE, and EXPLOSION, TOXIC FUMES or other CHEMICAL RELEASE, ​OUTSIDE the center.

Do the following:

1. Immediately get all children and all others inside thebuilding.

2. Close all doors and windows seal any opening with towels or blankets and keep inside air circulating, air conditioner or heater.

3. Teacher contract the Fire Department (non emergency number) 880-3900, ask them for instruvtions.

4. Reassure children and supervise them at all times. Play games with them. Do not be concerned with what is going on outside.

5. If you are instructed to tune in to a particular radio station do so immediately.

6. If you detect a natural gas leak outside the center, stay away from it follow above instructions and call the natural gas Emergency Line (584-4396).

· In case of HIGH WINDS, OR TORNADO WARNING.

Do the following:

1. Remain in the classroom with the children.

2. Teacher & children kneel on floor with head down. In area away from windows and doors until danger of flying objects is ended.

3. Reassure children and recheck attendance.

4. Check for injuries.

5. Arrange for treatment of injuries if severe. Provide first aid as needed.

6. Supervise children at all times.

7. Arrange for release of children to parent or designated adult.

8. If no injuries or damage occurred, return to scheduled activities.

· In case of HURRICANE WARNING.

Do the following:

1. Contact parents. Dismiss children to parent or designated adult.

2. Place attendance list, lunch counts, organizational reports and all other records inside plastic bags and in a locked or secured file or desk cabinet. Move file cabinet away from windows and facing wall.

3. Remove all lose objects from room.

4. Move furniture to center of room.

· In case of HIGH WATER OR FLOOD.
Do the following:

1. Remain calm-reassure children.

2. Check for signs of rising water during all heavy downpours.

3. Contact parents. Dismiss children to parent or designated adult.

REMEMBER:

· Always stay calm.

· The safety of the children is always first.

· Notify parents.

· Stay calm and use common sense.

DISCIPLINE AND GUIDANCE POLICY FOR

 Bay Area Child Development Centers, Inc.

· Discipline must be:

(1) Individualized and consistent for each child;

(2) Appropriate to the child’s level of understanding; and

(3) Directed toward teaching the child acceptable behavior and self-control.

· A Caregiver may only use positive methods of discipline and guidance that encourage self-esteem, self-control, self-direction, which include at least the following:

(1) Using praise and encouragement of good behavior instead of focusing only on unacceptable behavior;

(2) Reminding a child of behavior expectations daily by using clear, positive statements;

(3) Redirecting behavior using positive statements; and

(4) Using brief supervised separation or time out from the group, when appropriate for the child’s age and development, which is limited to no more than one minute per year of the child’s age and development, which is limited to no more than one minute per year of the child’s age.

· There must be no harsh, cruel, or unusual treatment of any child. The following types of discipline and guidance are prohibited:

(1) Corporal punishment or threats of corporal punishment;

(2) Punishment associated with food, naps, or toilet training;

(3) Pinching, shaking, or biting a child;

(4) Hitting a child with a hand or instrument;

(5) Putting anything in or on a child’s mouth;

(6) Humiliating, ridiculing, rejecting, or yelling at a child;

(7) Subjecting a child to harsh, abusive, or profane language;

(8) Placing a child in a locked or dark room, bathroom, or closet with the door closed; and

(9) Requiring a child to remain silent or inactive for inappropriately long periods of time for the child’s age.

Texas Administrative Code, Title 40, Chapters 746 and 747, subchapters L., Discipline and Guidance

ACCIDENT/INCIDENTS FOR CHILDREN

As an employee of Bay Area Child Development Centers, Inc., all caregivers are required to fill out an Accident/Incident Report for all issues pertaining to the children that require notification to a parent. Please allow Director to approve all forms before handing to parents.
Daily Clean-Up Duties

Hand Washing

Abuse and Neglect, including Reporting Requirements

Illness Policy for Children

Communicable Disease Policy

Less Urgent Conditions Requiring Medical Attention

Accidents/Incidents of Children

Illness and Accidents

2. Illness or an accident must be reported to the Office and parents. All injuries to the head must be reported immediately to the office for notification of the parents.

3. If a child has a fever (100.4) the parents will be notified to pick up the child.

4. A child must be free of fever for 24 hours before returning to the center (staff must remind parents the child cannot come back to the school the next day if a child leaves school with a fever unless the doctor has given written permission.)

5. An Accident Report must be completed for a bite, bump, cut or serious scrape.

6. All accidents must be documented on an Accident Report for a child hurt as well as a child who caused the accident.

a. Accident Log information must include, date, time, name of staff on duty, how many children in care, where staff was and activity being conducted and description of the accident.

 b. Parents must sign Accident Report upon arrival to the center
Reporting Abuse and Neglect

1. Chapter 34 of the “Texas Family Code” requires any person “having cause to believe that child’s physical or mental health or welfare has been or may be adversely affected by abuse or neglect MUST report the case to any local or state law enforcement agency and to Texas Department of Human Services.

A. It is preferable to consult the Director immediately with any concerns you might have.

B. Do not discuss any action taken with the parent or interfere with the process of Child Protection Services.

2. Staff must make record daily on the Daily Health Check Chart of any scrapes, cuts, bites, etc on every child each morning.

3. Symptoms of Child Abuse/Neglect

A. Refuse to admit cause of injury.

B. Appears afraid when questioned

C. Chronically late or absent, explaining vaguely:

D. Passive, withdrawn (daydreams):

E. Aggressive, disruptive:

F. Constantly acting out need for attention:

G. Dirty & unkept:

H. Appear hungry, malnourished:

I. Continual bruises, etc.

J. Painful when moving:

K. Wear cover up clothing in warm weather

Discipline

1. Types

A. Positive reinforcement of acceptable behavior:

B. Verbal correction

C. Denial of privileges

D. Time Out (to be used for physical offenses only) and 1 minute per year of their age but not to be used for children 2 and under;

2. Behavior Guidelines

A. Children must obey the teacher. No back talk. “No” or refusal to comply with teacher’s rules.

B. No temper tantrums (kicking, screaming, etc.)

C. No “potty words”, off color words, curse words

D. Destructive, disturbing or dangerous (behavior that hurts or endangers the child, other

 children or teacher) is unacceptable.

3. Staff must assume their job responsibilities and seek solutions for ordinary discipline and

behavior problems themselves. Do not expect parents or the office to resolve these problems. The office staff will help but not relieve the staff of their responsibilities. Staff must be in control of each situation. If the teacher is not in control, the child (and the class) knows it! Be sure the behavior is really a problem. Or is it just annoying or frustrating?

4. Do NOT bring children to the office for office personnel to discipline or “talk to” Teachers are

responsible to handle ordinary discipline and behavior problems themselves. When you bring a child to the office, you are asking the office to handle your frustration.

5. Staff will handle the problem in classroom if possible. Be FIRM and CONSISTENT, fair and kind. Use “preventative” measures: use good judgment. Most problems can either be solved or prevented by using common sense.

6. Staff must discipline with fairness, consistency, firmness, kindness, and love.

7. Staff must reinforce positive behavior.

A. Reward appropriate behavior. Be resourceful: use charts, stickers, privileges, treats, hugs, etc.

B. No “brownie/brownie” or said faces

C. Do not use names on the board, x-s, stickers, etc.

8. Staff must not threaten the children with coming to the office, or calling their parents as a mean of discipline.

9. Staff must always be extremely tactful and use good judgment when reporting discipline or behavior problems with parents.

10. Keep the parents informed if something is becoming a problem.

11. Show the parents courtesy by reporting to them in private.

12. Staff must discuss only their problem and not speak for the co-worker. THERE IS TO BE NOT TRIANGULAR COMMUNICATION. (this is for your protection)

13. Do not report trivial incidents to parents.

14. All major communication with parents must be documented and turned in to the office to be filed in the child’s file.

15. Consult the office concerning serious behavior problems.

16. If observation reports are required, the reports must be totally factual and not contain beliefs or conclusions of the staff. They are usually made for two (2) weeks. They are not shown to the parent during this period. The Director and Teacher will meet and decide whether or not a conference with the parents and caregivers.

17. As a general rule, conferences between parents and caregivers should include the Director or at least an Assistant Director to ensure that all parties are on the same page and that you are protected from he said-she aid problems.

18. Children’s parents may not be requested to come to school to administer discipline. Children may be sent home if uncontrollable. This is up to Assistant Director in charge at the time.

19. The office must approve notes to the parents concerning behavior and a copy must be made for the child’s file.

20. Alternatives to Physical Punishment (as per “Minimum Standards for Day Care Centers)

21. Children should have good behavior recognized and encouraged.

22. Children should be taught by example through the use of fair and consistent rules. The atmosphere should be relaxed. Discipline should be relevant to the behavior involved.

23. People showing an attitude of understanding and firmness should supervise children.

24. Children should be given clear directions and guidance on the child’s level of understanding.

25. Children should be held firmly if their behavior will harm themselves or others.

26. Children should be redirected by stating alternatives when their behavior is unacceptable (Example: “Blocks are for building, not throwing-try throwing this ball”

27. Children should be helped to understand why their conduct is unacceptable and what is acceptable in a given situation.

28. Lower yourself to the child’s level and speak calmly but firmly to the child (without embarrassing the child to the other children) and explain what about their behavior is unacceptable and the consequences that will follow.

Emergencies

1. Be calm

2. Evacuation routes, alternative routes and relocation sites are posted in each room.

3. Fire Drills

A. The fire alarm has a distinct loud sound with pauses between each cycle.

B. Count children before leaving room and immediately after exiting of the building.

C. All students and faculty shall relocate to the front parking lot of the building

4. Black outs

A. Stay in your room, group children near and use emergency lighting until power is restored and further instruction from administration.

5. Tornado

A. Stay away from windows and exit doors. Children should be in the 3 year old room where windows and doors are the least privy.

6. If premises must be evacuated, please refer to the Action Plan-Part 3 Evacuation

Emergency Evacuation Plan

Part 1: Establishing a shelter in place

In the event of an airborne release of toxic fumes or other hazardous chemicals, it is usually best to stay inside and take steps to protect children. Quick work is important. Stay calm don’t panic.

Person Responsible

1. Turn off air conditioning/heating

Office Staff

2. Close all windows and doors

All Staff

3. Seal all doors and windows with wet towels/sheets or duct tape
 All Staff

4. Turn TV or radio on for emergency information

 Office Staff

5. Provide damp towels for all staff and children to breath through,

 if it becomes difficult

Kitchen/Office

6. Avoid Drinking tap water as it may become contaminated.
All Staff

Part 2: Transporting Children

Drivers should take the following precautions:

A. Turn off the air conditioners and heaters

B. Close the windows and lock all doors

C. Travel crosswind of the chemical release (I.E. if wind is blowing from south, travel East or West)

D. If the vehicle has a radio, tune in for emergency information.

E. Keep the children calm

F. Drive to a prearranged buddy center.

Part 3: Evacuation

Person Responsible

1. Forward telephones to the buddy center or leave emergency

 message on recorder.

 Office/ Staff

2. Collect the following items: children enrollment records

 Office /Staff

3. Post a sign on the facility door

 Office /Staff

4. Have drivers follow the instructions in Part 2: Transporting

 Children

Staff

5. Notify the authorities as daycare licensing, upon arriving at

 your destination.

Office

6. Contact parents to inform them about the evacuation, location

 and phone

Office

 PROFESSIONAL COMMUNITY RELATIONS
As an employee of Bay Area Child Development Centers, Inc. (BACDC) you are expected to exercise good judgment and conduct yourself with dignity and professionalism, both with the people you serve daily and the general public. Failure to adhere to high moral standards compromises Bay Area Child Development Centers, Inc. (BACDC)'s image and could result in termination of your employment.

PROMOTIONS AND TRANSFERS
Many positions of leadership, greater responsibility, and increased compensation are available at Bay Area Child Development Centers, Inc. Our policy is to promote from within whenever possible. If you are interested in promotion, you must first do well in your current position and convey this goal to the Director.

RELATIONSHIPS
We discourage employees from becoming romantically involved with other employees, customers, vendors and competitors. Romantic involvement creates a distraction that often negatively impacts productivity and performance. Serious risks and consequences can develop as a result of the relationship’s effect on business matters. The Company may intervene by discussing the issue with the employees involved, or by taking corrective measures when, in Management’s opinion it is necessary to do so to maintain the integrity of the work relationships.

Supervisors are strictly prohibited from becoming romantically involved with subordinates.

Employment of Relatives:

Relatives of Bay Area Child Development Centers, Inc. (BACDC)’s employees may be considered for employment if they meet the same selection criteria as all other applicants. Employment offers to relatives of employees will be extended when in the best interest of the company.

SAFETY AND HEALTH
Safety is a priority at Bay Area Child Development Centers, Inc. (BACDC). We make every effort to provide safe working conditions for our employees. We observe the safety laws of the governmental bodies within whose jurisdiction we operate. No one will knowingly be required to work in any unsafe manner. Safety is every employee’s responsibility; therefore, all employees are requested to do everything reasonable and necessary to keep the Company a safe place to work.

You are asked to cooperate in helping prevent injury to yourself, to other employees, to the children and to visitors by observing the following rules:

· Be aware of the current fire and disaster plans for your Center, the position of the fire alarms, the fire drill and tornado routines and your duties in case of fire or disaster. You must know the location and use of the fire extinguishers.

· Avoid accidents by eliminating hazards.

· Immediately report to your Center Director any unsafe conditions.

· Be particularly conscious of safety factors when using electrical equipment, sharp tools or the pool.

· Company vehicles may not be driven by anyone under 21 years of age. Proper licensing in keeping with state requirements, driver certification and sound knowledge of the vehicle and driving regulations are necessary.

· Transportation of children outside Bay Area Child Development Centers, Inc. (BACDC) program is the responsibility of the parents. Transportation of children other than your own, to/from other locations is not permitted.

· For your safety and security, Bay Area Child Development Centers, Inc. (BACDC) requires a minimum of two persons in the Center at all times, particularly when there are children present.

· Treatment of strangers and difficult persons is important in order not to endanger or disturb the children. In all cases, make these situations known to the Director and to the authorities if necessary. Seek immediate assistance. Do not use force except in self-defense. To do so may make you liable for any damage or injury. If you are aware of unauthorized persons loitering around or trying to enter the Center, promptly report their presence to the Director or the local authorities.

· Everyone entering the Center, except parents whom you know, will be asked to identify themselves. If there is any doubt that their reason for being there is valid, verify this with the Director, or in his/her absence, call the front desk or Manager to determine if that person should be allowed to enter.

· As an off-duty employee, you may not return to the Center except on official Company business as authorized by the Director.

· During the day, all children must remain in their assigned classrooms unless authorized by Management.

· Safety of the children must be uppermost in your mind at all times.

· Bay Area Child Development Centers, Inc. (BACDC)’s policy requires that all adults and children riding in Company vehicles use seat belts. As a childcare provider, please remember to buckle the children in their seats, and then buckle yourself.

· Former employees are not permitted on the property. If a former employee returns to the property, notify a supervisor immediately.

· All employees must be familiar with and abide by the rules of releasing children.

· Any unusual incidents should be brought to the attention of your immediate supervisor.

· Staff members should correct unsafe conditions, such as liquid, food, paper extension cords, outlet covers, cleaners, sharp objects, etc. on the floor or any other condition which could cause an accident.

· Staff members are responsible for the safety and well being of each and every student in their group.

· No child shall ever be left alone or unsupervised; children should be within sight and sound at all times

· Staff members should become familiar with the location of first aid kits and the contents contained within.

· Staff members are to be trained in CPR, First Aid with rescue breathing and choking.

· Hot food and drinks (i.e., coffee, hot chocolate, soup) are not allowed on the property. If you are on your lunch break and are consuming a hot food or drink that could be spilled you must remain in the designated lunch/break area away from the children.

First Aid

1. Return the thermometer to the Office after using. It is very expensive to keep replacing thermometers as well as the time it costs to look for them.

2. First Aid supplies are in the supply cabinet.

3. Staff must keep open wounds covered when caring for children.

4. Staff must keep gloves in their supply cabinet for First Aid use.

5. As protection for infectious diseases, universal precautions must be followed.

A. Wash hands thoroughly with soap and running water at regular times during the day.

B. Avoid punctures with objects that may contain blood of other person.

C. Handle blood and other body fluids that may contain blood with gloves and wash hands thoroughly with soap and running water when finished.

D. Carefully dispose of trash that contains body wastes and sharp objects.

E. Promptly remove all other person’s blood and wastes from your skin by washing with soap and running water.

F. Clean surfaces that have blood or body wastes containing blood on them with an Environmental Protection Agency approved disinfectant or a 1:10 solution of household bleach and water.

G. Symptoms of a silent seizure; zoned out/not blinking.

H. Treatment of seizure;

a. Do not panic

b. Lay on side

c. Do not put anything in their mouth

d. Ensure their safety

SMOKING
Bay Area Child Development Centers, Inc. (BACDC) maintains a smoke-and tobacco-free workplace.

Smoking is not permitted at any time on these premises. This includes the playground, parking lots. We do not grant smoke breaks. Smoking should be done only on your own time, and away from the childcare facility.

SOLICITATIONS
Soliciting of any kind on Company property during work periods* is not allowed unless authorized by the Director.

Distributing written or printed literature or posting of any description during work periods or within work areas is not permitted unless authorized by Management.

Sale of merchandise and cash collections of any kind on Company property is prohibited.

*Work periods are the period of time designated for the performance of actual job duties, either by the person soliciting or distributing the literature or the person being solicited or receiving the literature. Solicitations that are forbidden include, but are not limited to, Avon, home items such as Tupperware, Magazines, or periodical subscriptions, organization memberships, school fundraisers and political contributions.

STAFF MEETING/TRAINING REQUIREMENTS
Staff Meetings:

The center will regularly conduct staff meetings to encourage the communication process, as communication is a vital part of our business. Staff meetings serve as a means of sharing general information, new procedures, reviewing Company policies and state licensing guidelines. Staff meetings are held on an as-needed basis, with or without advance notice. Employees are required to attend all Staff meetings.

Training:

Employees are required by law to obtain a certain amount of training hours a year. This is mandatory!!! If you don’t have the required amount of 20 hours of training on your (yearly) anniversary date, you will not be able to continue your employment with Bay Area Child Development Centers, Inc. (BACDC). We provide ample training opportunities throughout the year for every employee to meet and exceed minimum requirements.

Bay Area Child Development Centers, Inc. (BACDC) is a Texas Rising Star center. This requires that all teachers, teacher assistants, floaters, etc. must either meet the requirement of a Child Development Associates (CDA) or the equivalent college credit hours. All caregivers must have accomplished or be working on completing this requirement in order to receive paid holiday and vacation benefits after the 2-year window.

Employees are responsible for reading all posted memos for information regarding training & meetings. This is the only form of notification you will receive.

Child Development Training

1. Center will pay for approved training and employee will be given hours off of regular scheduled hours to balance out hours for the week.

2. Employees are required 20 hours of early childhood training per year. THIS DOES NOT MEAN 20 IS ALL YOU NEED. THE MORE TRAINING, THE BETTER YOU ARE AS A TEACHER WHEN IMPLEMENTING THOSE NEW CONCEPTS. The children will love your new ideas.

3. If staff registers for a workshop and does not attend or cannot get a replacement, staff will reimburse the Center for the cost, staff will be required to pay difference.

*If it is possible to register at the door, staff may do so but if there is additional cost, staff will be required to pay difference.

4. Training will be on the following topics required by the TDPRS & TRS Minimum Standards:

At least 6 hours in one or more of the following:

1. Child Growth and Development

2. Guidance and Discipline

3. Age Appropriate Curriculum

4. Teacher/Child Interaction

* Remaining clock hours must be in one or more of the following topics:

 A. Care of Children with Special Needs

 B. Adult and Child Health

 C. Safety

 D. Risk Management

 E. Identification and Care of Ill Children

 F. Cultural Diversity for children and families

 G. Professional Development: example, stress, management, effective

 Communication.

H. Preventing the spread of communicable diseases

I. Topics relevant to the particular age group the caregiver is assigned.

* If a caregiver provides care for children younger than 24 months of age, one hour of that caregiver’s annual training must cover the following topics:

A. Recognizing and preventing shaken baby syndrome;

B. Preventing sudden infant death syndrome

C. Understanding early childhood brain development

* Caregivers working with school age children must participate also in training that addresses school age development and curriculum.

* If any employee does not complete their 20 required hours before the onset of the anniversary of the hire date, termination of employment will be required.

TELEPHONE / PHONE CALLS
Electronic media and services (telephones, voicemail, fax machines, etc….) provided by the Company are Company property, and their purpose is to facilitate Company business. You are not permitted to make outgoing personal calls during your scheduled work time unless authorized by management.

If you receive a phone call during the day, a message will be taken and posted on the bulletin board. It is your responsibility to check the bulletin board. If it is an emergency, the phone call will be forwarded to you immediately. Management may keep a phone log on all personal calls that will be monitored by the director.

· Company telephones are to be used for business purposes in serving the interests of our customers and in the course of normal Company operations.

· On occasion, personal calls may be necessary, but we ask your cooperation in limiting them to emergencies or essential personal business and keeping them as brief as possible. We also ask that when possible, you make such calls on your personal time, such as breaks and lunchtime.

Calls made from the Company phone must be local and limited to three minutes. Long distance calls are strictly prohibited!!! You are not allowed to call Information to obtain unknown phone numbers. (The cordless phone is for management use only, and is not to be used in the classrooms.)

If you answer or place a call on behalf of {organization’s name}, please remember to present yourself in a professional manner at all times.

· Always have a pen and paper handy before answering the phone to take notes and/or messages. When you take a message, please ensure its accuracy and deliver it to the appropriate person.

· Answer as promptly as possible.

· Identify yourself by speaking clearly and concisely.

· Smile when you answer the phone. Your voice sounds pleasant and the caller is automatically in a better mood.

· If the caller is in a bad mood or rude, always remain calm. Provide all the help you can and never respond to verbal attacks.

· Always be courteous on the phone, no matter who is on the other end.

· Answer questions thoroughly while not violating the policy on Confidential Information in this handbook.

· When directly dealing with parents, you are expected to be professional and responsive to their needs at all times.

TERMINATION / RESIGNATION
An employee or employer may terminate employment. An employee may be terminated at any time with or without notice and for any reason whatsoever. Termination procedures are described below:

· Dismissal: This is immediate termination for serious reasons and/or unacceptable performance. Generally, a termination is preceded by both verbal and written warnings by your supervisor. In each instance of warning, you and your supervisor will discuss the problem. You will be asked to sign a written reprimand. The Company reserves the right to bypass the disciplinary action based on the severity, frequency, or combination of infractions when circumstances warrant immediate action. For serious offenses, as determined by Management, termination may be the first and only disciplinary step taken. Any step or steps of the Progressive Disciplinary process may be skipped at the discretion of the Company. (See Code of Conduct.)

· Resignation: If you find it necessary to terminate your employment, you should submit the resignation in writing, and give 30 days' notice to the Director. Your resignation can be rejected, modified or altered by the Company. Failure to give proper notice will become part of your employment record and will be noted in any reference requests.

· Quitting: This is the term used when an employee leaves without notice or is tardy more than one hour before reporting to the supervisor. This is very poor practice, which results in an unfavorable termination report being added to your employment record. If you do not call or show up at your scheduled time--You Quit!

· Layoff: This is when a reduction of the workforce is necessary. (See Layoffs/Recalls)

On the final day of employment, employees must turn in all keys, books, supplies, materials, and any other Company property in their possession. All items not returned will be deducted from your final paycheck.

YOU ARE NOT ALLOWED ON BAY AREA CHILD DEVELOPMENT CENTER, INC. (BACDC) PROPERTY IF YOU ARE NO LONGER EMPLOYED, including after hours school functions. (i.e. carnivals, graduation, Christmas programs, company parties)

An employee who is terminated will not be given the opportunity to gather their personal belongings. We discourage bringing personal items to the workplace.

We are interested in hearing your comments when your employment has ended. Please ask for an Exit Interview with the Center Director.

DISMISSAL PROCESS:

 A. All employee disciplinary action will be documented;

1.Verbal; and

2.Written Reprimand

B. Consequences

1.Probation or;

2.Suspension without pay; and/or

3.Dismissal.

TIME CARDS
Your time card is a legal record of the hours you work and your paycheck is based on the time recorded on your time card. Each employee is responsible for clocking in/out daily. Your time card should accurately and completely reflect all time worked. You should not have any hours worked that are not reflected on your time card. You are expected to clock-in and out at your designated times. If you make corrections or changes on your time card, a supervisor must initial it. Your supervisor should approve all changes to your schedule before time is worked.

Handwriting on your time card is not acceptable. You may not punch a co-worker’s time card in or out--NO EXCEPTIONS! You may not remove your time card from the facility for any reason.

We will not be responsible for copying time cards; if you want a copy of your time card, please make a copy of it when clocking out on Friday. We do not have access to payroll records after a pay period ends.

Reminder: You are not allowed to clock-in more than three minutes before your shift begins and you must clock-out within three minutes after your shift ends. If you have children, they should be dropped off at their class before clocking-in and picked up after clocking-out.

TOUCH AND NURTURING (of children)
Physical touching is an important part of the care and nurturing of young children. Children feel loved, accepted, and supported through the sense of touch by nurturing adults and peers. However, physical touch should be respectful of children’s body cues and only occur with their permission. Staff members should be sensitive to children’s responses and requests for physical interaction, and model appropriate nurturing touches. Except for safety of cleansing, children always have the right to refuse to be touched. Children are taught to respect adults’ and other children’s touch preferences. It is our place to inform parents of the nature and type of routine physical contact that their child will experience. Please feel free to discuss or question anything you read in this document.

1. Nurturing-touch is necessary for every child’s emotional growth. Affectionate nurturing touch includes: hugging, holding on lap, rocking, carrying, rubbing or patting backs, cuddling and hand-holding. Children always have the right to refuse these touches. While tickling may be an appropriate form of playful touch, it is kept to a minimum because of its potential for getting out-of-hand.

2. Personal-care-touch includes cleaning, dressing, and naptime routine and is done in a gentle and respectful manner. It also includes face- and hand- washing, assisting with going to the restroom, examining rashes and unusual marks, nose blowing, and assisting with necessary clothing changes. Genital areas are touched gently for purposes of cleansing only, first administered as gently as possible and always accompanied by verbal explanation and appropriate comforting.

3. Physical interaction is used only to protect the safety of children and staff to provide the least restrictive guidance necessary in a given situation. Children are taught through modeling and verbal guidance to use words rather than physical interaction to settle their differences with others.

Abuse and Neglect Policy

All employees must report suspected physical abuse, sexual abuse or neglect to the proper authorities. (See Procedures for reporting)
TOUCH AND NURTURING (of children-pg 2 of 2)
ACCEPTABLE FORMS OF TOUCH BY STAFF MEMBERS:

Nurturing touches (spontaneous):

· Hugging; i.e., when welcoming to the classroom.

· Holding on laps; i.e., when reading a book or during group time.

· Rocking; i.e., when reading a story.

· Rubbing and patting backs; i.e., when saying “Thanks” or “I’m proud of you”.

Comforting touches:

· All the touches listed above plus:

· Holding or carrying in arms; i.e., when child is injured.

· Kissing; i.e., kissing an injured finger, head, etc.

Touches for restraint:

· To protect the child and any others from injury; i.e., from an angry child.

· To facilitate separation from parent at arrival.

· Holding tightly in arms.

· Carrying in arms.

· Rubbing backs.

Unacceptable touches:

· Intentional touching of intimate parts (the genital area, breasts and groin)

· Slapping, hitting or shaking, pinching, pulling ears or hair, twisting fingers or limbs and any other means of dealing with children that appear to be punitive, such as placing them in bathrooms or other isolation rooms, are not to be used.

Employees must never humiliate children or subject them to abusive or profane language. Never use punishment in association with food, naps, or toilet training. Staff must not put anything in or on a child’s mouth as punishment. Any employee using any of these methods to discipline children is subject to immediate termination.

UNIVERSAL PRECAUTIONS
To protect our children and staff and to prevent the spread of disease, germs and infection, we have established Universal Precautions that are required when dealing with all children:

The following preventive measures are required:

4. Wash hands regularly. Employees and children are required to wash their hands before eating, after personal toileting, after outdoor activities, and after handling or feeding animals. In addition, employees are to wash their hands before handling medication, food and feeding a child, and after arriving at the child-care center, diapering a child or assisting a child with toileting, handling or cleaning body fluids, such as wiping noses, mouths, or bottoms and tending sores, and handling raw food products. Children are also to wash their hands before playing in a water table, after having a diaper changed, after playing in the sand and any other time that the caregiver has reason to believe the child has come in contact with substances that could be harmful to the child.

5. Employees must wear disposable gloves, which should be thrown away after each use:

· When changing a diaper

· When cleaning up blood, vomit, or other bodily fluids that may contain blood, urine, feces.

 Change gloves after contact with each child. If contact is made, you should

 also wash hands with soap under running water after removing gloves.

6. Clean up blood and bloody fluids on surfaces with our “hospital-grade”

 disinfectant, germicide and cleaner. Use according to label directions. A

 bleach solution, isopropyl alcohol, Lysol disinfectant and hydrogen

 peroxide can also be used.

7. After diapering a child, place the used disposable diaper in a plastic bag

 and tie securely.

8. Use a mouthpiece if mouth-to mouth resuscitation is needed in an

 emergency.

Employee Acknowledgment
I, the undersigned employee, hereby acknowledge that I have received and read a copy of Bay Area Child Development Centers, Inc. (BACDC)’s Employee Handbook. I also understand that it is my responsibility to comply with the policies contained in this Handbook and any revisions made to it. I further agree that if I remain with the Company following any modifications to the Handbook, I thereby accept and agree to such changes. I also understand that it is my responsibility to be familiar with its contents and to ask questions on any matters I don’t understand.

I understand that the handbook does not contain all of the information I will need as an employee and that other information will be provided through written notices as well as orally. I understand when the Company changes a policy, it overrides past policy.

 I accept the fact that my employment with Bay Area Child Development Centers, Inc. (BACDC) is at-will, which means that I have entered into my employment with this Company voluntarily and acknowledge that there is no specific length of employment. I understand and accept that either Bay Area Child Development Centers, Inc. (BACDC) or I may end this relationship at any time, with or without cause, notice or reason. I also understand that no supervisor or manager has the authority to enter into any oral or written agreement with me for employment for a specified period of time or make any promises or commitments contrary to this employment at-will relationship. It is further understood that this “at-will” employment status can only be changed through a written agreement duly authorized and executed by the President or Vice President of {organization’s name} and the employee. I acknowledge that this Handbook is neither an employment contract nor legally binding agreement. I acknowledge that all revisions supersede, modify or eliminate existing policies.

I hereby acknowledge that I have fully read and understand all of the policies it contains.

__

Signature of Employee Date

__

Printed Name of Employee

The Handbook only summarizes the formal rules and policies of the Company; it does not supersede them, and does not, by itself, create a contract between employees and the Company. This version (1.0) replaces all previous versions and is the current source of information on employment with Bay Area Child Development Centers, Inc. (BACDC).

Employee Acknowledgment
I, the undersigned employee, hereby acknowledge that I have received and read a copy of Bay Area Child Development Centers, Inc. (BACDC)’s Employee Handbook. I also understand that it is my responsibility to comply with the policies contained in this Handbook and any revisions made to it. I further agree that if I remain with the Company following any modifications to the Handbook, I thereby accept and agree to such changes. I also understand that it is my responsibility to be familiar with its contents and to ask questions on any matters I don’t understand.

I understand that the handbook does not contain all of the information I will need as an employee and that other information will be provided through written notices as well as orally. I understand when the Company changes a policy, it overrides past policy.

 I accept the fact that my employment with Bay Area Child Development Centers, Inc. (BACDC) is at-will, which means that I have entered into my employment with this Company voluntarily and acknowledge that there is no specific length of employment. I understand and accept that either Bay Area Child Development Centers, Inc. (BACDC) or I may end this relationship at any time, with or without cause, notice or reason. I also understand that no supervisor or manager has the authority to enter into any oral or written agreement with me for employment for a specified period of time or make any promises or commitments contrary to this employment at-will relationship. It is further understood that this “at-will” employment status can only be changed through a written agreement duly authorized and executed by the President or Vice President of {organization’s name} and the employee. I acknowledge that this Handbook is neither an employment contract nor legally binding agreement. I acknowledge that all revisions supersede, modify or eliminate existing policies.

I hereby acknowledge that I have fully read and understand all of the policies it contains.

__

Signature of Employee Date

__

Printed Name of Employee

The Handbook only summarizes the formal rules and policies of the Company; it does not supersede them, and does not, by itself, create a contract between employees and the Company. This version (1.0) replaces all previous versions and is the current source of information on employment with Bay Area Child Development Centers, Inc. (BACDC).

PAGE
2

