 (

) (

DIVISION OF ADMINISTRATION

DO
A

EMPLOYEE HANDBOOK
)
WELCOME TO THE DIVISION OF ADMINISTRATION

Congratulations and welcome to the Division of Administration (DOA)! The DOA is comprised of numerous offices, commonly referred to as “sections.” As the central management and administrative support agency for the state of Louisiana, the DOA performs a wide variety of legislatively-mandated activities and other required functions of state government, including overseeing the general management of all state finances and financial operations; preparing the Executive Budget and the Comprehensive Financial Report (CAFR); ensuring general fiscal accountability throughout state government; making purchases for state agencies; controlling and assigning state surplus property; maintaining travel regulations for state officials and employees; conducting such planning activities as are necessary to maximize the present and future effectiveness of state government; administering Community Development Block Grant and Disaster Recovery Funds, and supplying the information technology infrastructure to accomplish these activities.

This handbook is intended to be informative by providing you with a comprehensive overview of your rights and duties as an employee. DOA Policies, DOA Personnel Policies, and Civil Service Rules take precedence over any statements made in this handbook. This handbook does not create any rights in your favor or take away from any rights already provided to you. The information herein does not supersede any federal or state law or regulation. The DOA reserves the right to change the contents of this handbook as it deems necessary.

It is important that you become familiar with the information in this handbook, so please review it carefully. The Employee Handbook is available on the DOA Office of Human Resources (OHR) website at: http://www.doa.louisiana.gov/ohr/useful_info/useful_info.htm. Other helpful and informative links may be located on the DOA and the Louisiana.gov websites at: http://www.doa.louisiana.gov/doa/index.htm and http://louisiana.gov/

OHR maintains the Employee Handbook. If you have any questions or concerns, you may contact OHR at (225)342-6060.

We wish you much success in your new position and hope you will enjoy a long and rewarding career with the DOA.

TABLE OF CONTENTS

Welcome	2

Table of Contents	3-5

Organizational Overview	6

Equal Employment and Affirmative Action	6

Description of Sections within the DOA	7-12

I. New Employee Welcome Session 	12
II. Policies and Expectations of Employees	13-14
	A. DOA Policies	13
	B. DOA Personnel Policies	13
	C. Expectations of Employees	13-14

III. State Employment Information 	14-20
A. Job Vacancies	14
	B. Exemptions from Testing Requirements 	15
	C. Job Classification 	15
D. Pay	15
	E. Classified Appointments	16-18
 	 1. Probational 	16
 2. Job Appointment	16-17
 3. WAE Classified 	17
 	 4. Re-Employment 	17
 5. Transfer	17
 6. Promotion	17-18
 7. Demotion	18
 8. Detailed to Special Duty	18
	 F. Unclassified Appointments	18-19
 1. Student Workers 	19
 2. 4.1(d)1	19
 3. 4.1(d)2	19
 4. Constitutional	19

IV. Payroll Information 	19-21
A. Payday	19
	B. Mandatory Direct Deposit	20
	C. Payroll Statement	20
D. Timesheets	20
	E. Louisiana Employees On-Line (LEO)	21

V. Leave Administration 	21-27
A. Leave Earning Rates	21-22
	B. Annual Leave	22
	C. Sick Leave	23
D. Compensatory Leave	23
	E. Maternity Leave	23
	F. Family and Medical Leave	23-25
	G. Civil, Emergency, and Special Leave	25
	H. Funeral Leave	25
	I. Educational Leave and Reimbursement for Courses	26
	J. Military Duty Leave	26
K. Leave Without Pay (LWOP)	26-27

VI. Work Schedules	27
VII. Overtime	27
VIII. Paid Holidays	28
IX. Employee Benefits	28-29
A. Workers’ Compensation	28-29
	B. Retirement	29

X. Special Pay Options	29-30
XI. Performance Evaluation System (PES)	30
XII. Other Information	30-36
	A. Code of Ethics	30
	B. Criminal History Checks	31
	C. Disciplinary Action	31
	D. DOA Property Upon Separation	31
	E. Dress Code	31

	F. Employee Interaction With Prison Inmates	31-32
	G. Firearms	32
	H. Grievance Procedures	32
	I. Layoff	32
	J. Nepotism	32-33
	K. Outside Employment	33
	L. Personal Activities During Work	33
	M. Political Activity	33-34
	N. Safety	34
	O. Prohibited Harassment, Discrimination, and Retaliation	34
	P. Smoking	34-35
	Q. Substance Abuse and Drug-Free Workplace	35
	R. Training and Professional Development	35
	S. Use of State Equipment and Property	35
	T. Workplace Violence	36

Quick Reference Guide	37

Additional References	38

Policies for Annual Review	39

ORGANIZATIONAL OVERVIEW

Unique among government departments, the DOA serves the people of Louisiana mainly by providing essential services to state government as a whole. As the central management and administrative support agency for the state of Louisiana, the Division is headed by the Commissioner of Administration and is comprised of three programs: Executive Administration; Community Development and Block Grant; and Auxiliary. The Commissioner oversees and coordinates the Division's sections, which perform legislatively-mandated and other required functions of state government. In addition, the DOA provides various supervisory control, management, and financial functions for all state agencies.

EQUAL EMPLOYMENT AND AFFIRMATIVE ACTION

It is the policy of the DOA to ensure equal employment opportunities to all employees and applicants for employment. Equal opportunity is offered regardless of race, sex, religion, color, national origin, age, disability, genetic information, or any other non-merit factor, and applies to all employment practices, including recruitment, employment, compensation, training, promotions, transfers or assignments, recognition, disciplinary actions, layoffs, other terminations, and benefits.

Employees found to have violated the equal employment opportunities policy may be subject to disciplinary action, up to and including termination.

DOA Employee Handbook (Revised: 7/2013)	Page 2

DESCRIPTION OF SECTIONS WITHIN THE DOA

The phone numbers and physical locations of the DOA sections can be found on the DOA website at: http://www.doa.louisiana.gov/doa/doa_office_desc.htm. The functions performed by each office/section are described below:

· Office of the Commissioner - The Commissioner’s Office oversees and coordinates the activities of the sections within the Division of Administration. These sections perform a wide variety of legislatively-mandated activities and other required functions of state government in keeping with the Commissioner’s overall responsibilities. The Commissioner’s Office works through the various sections to encourage and implement sound management practices, to promote state government accountability, and to address the individual needs of all state agencies and employees. http://www.doa.louisiana.gov/doa/Comm.htm

· Aircraft Services (OAS) - OAS manages the overall maintenance of flight operations and provides all needed and required support for safe, proper, and economic operation of various aircraft. The OAS ensures flight safety, maintains high safety standards while minimizing aircraft downtime for repairs, and provides high quality, efficient, and economical repair and fueling services for state-operated aircraft.

· Community Development (OCD) - The primary goal of OCD is to improve the quality of life for the citizens of Louisiana. The office consists of three sections: the Community Development Block Grant (CDBG) program; the Local Government Assistance Program (LGAP); and the Disaster Recovery Unit (DRU). All sections work together to achieve this goal. http://www.doa.louisiana.gov/cdbg/cdbg.htm

· Contractual Review (OCR) - OCR is charged with adopting rules and regulations for the procurement, management, control, and disposition of all professional, personal, consulting, and social services, and cooperative endeavor agreements required by state agencies. OCR decides all matters of policy relative to professional, consulting, personal and social services contracts to ensure that contracts are awarded and maintained in a uniform and equitable manner. The contracts are reviewed to ensure compliance with laws and regulations, that funding is available, and that the proposed services are reasonable and advisable. The review process also ensures that a central record is maintained and that comparative statistics on the number and kinds of services needed is developed for planning purposes.
http://www.doa.louisiana.gov/ocr/index.htm

· Facility Planning and Control (OFPC) - OFPC assists in the management of the State’s finances and fixed assets by administering the State’s comprehensive capital outlay budget process and implementing a comprehensive, centralized facility management program. The office is also responsible for analyzing capital outlay
requests, contracting for the planning and construction of outlay requests and

 	 projects, conducting periodic inspections, and disbursing funds. Through the
 implementation of a comprehensive, centralized facility management/asset
management program, this office provides development and implementation of uniform standards for capital outlay projects; establishment of equitable, uniform space standards; maintenance of an accurate and comprehensive database of the state’s fixed assets; avoidance of costly duplication of facility management systems; and access to a common database for a multitude of users.
http://www.doa.louisiana.gov/fpc/fpc.htm

· Finance and Support Services (OFSS) - OFSS provides accounting services and financial management reporting to the DOA as well as to various offices and agencies within the Executive Department, the Board of Regents, and the Board of Elementary and Secondary Education. OFSS also provides similar services to the Louisiana Office Facilities Corporation, Louisiana Correctional Facilities Corporation and to the wide range of appropriations, programs, and services funded under Schedule 20 of the General Appropriation Act. The office also administers and controls the financial aspects of the Louisiana Equipment and Acquisition Fund (LEAF). http://www.doa.louisiana.gov/ofss/index.htm

· General Counsel (Legal) - The Office of General Counsel (OGC) provides quality, professional legal services to the Commissioner of Administration, his staff, and all sections of the DOA, including legal advice and representation in judicial and administrative forums. General Counsel Staff also provides legal advice to other executive branch agencies regarding matters within the purview of the DOA.

· General Services (OGS)

· Louisiana Federal Property Assistance Agency (LFPAA) - The primary function of LFPAA is reutilizing property no longer needed by the federal government by making it available to Louisiana entities. This surplus property may be used by all eligible public and private education facilities; public and private health facilities; cities, parish and state governments; qualified 501 non-profit organizations and qualified SBA 8a contractors.
http://www.doa.louisiana.gov/lfpaa/home.htm

· Louisiana Property Assistance Agency (LPAA) - LPAA has been designated by the Commissioner of Administration as the property and fleet manager for the control and disposition of all state moveable property and state vehicles. There are three sub-programs under the jurisdiction of the LPAA: the state surplus property program; the asset management moveable property program; and the fleet management program.
	http://www.doa.louisiana.gov/lpaa/index.htm

· State Mail Operations (OSMO) - OSMO is a centralized mail and messenger service which provides to subscribing agencies high quality mail service, including the pickup and delivery of interagency and U.S. Mail and the application of postage at an affordable rate. http://www.doa.louisiana.gov/smo/smo.htm

· State Printing (OSP) - OSP is a full service print shop, offering assistance in design, composition, binding, and the production of related products needed by agency customers. http://www.doa.louisiana.gov/stateprinting/index.htm

· Group Benefits (OGB) - OGB is authorized by Louisiana law to provide health and life insurance to both active and retired state employees and to their dependents. OGB also provides insurance plans for certain local government employees. https://www.groupbenefits.org

· Human Resources (OHR) - OHR is responsible for all Human Resources functions for the Division of Administration, Office of the Governor, the Board of Regents, the Board of Elementary and Secondary Education, and a variety of independent agencies within the Executive Department. OHR is also responsible for maintaining the statewide contract for unemployment claims management for state agencies.
http://www.doa.louisiana.gov/ohr/index.htm

· Information Technology (OIT) - OIT coordinates and provides oversight for information technology (IT) within state government, which includes: the development and implementation of a master IT plan; establishing IT standards for statewide application; and the review and approval of IT strategic business planning, including IT procurement and IT budgeting. OIT also reviews and approves the planning, design, acquisition, and operation of IT systems and coordinates the centralization of IT operations including consolidation and outsourcing. OIT is headed by the Chief Information Officer (CIO) for the state who provides direction, stewardship, leadership, and general oversight of state information technology and information resources. OIT oversees the following offices: http://www.doa.louisiana.gov/oit/index.htm

· Computing Services (OCS) - OCS provides centralized data processing services and support to the DOA and other selected departments within the Executive Branch. OCS provides the operational support for statewide applications and shared hardware and software systems. OCS also provides consolidated management of facilities, hardware, software, operations, and technical support of computing systems, as determined by the CIO.
http://www.doa.louisiana.gov/ocs/index.htm

· Information Services (OIS) - OIS provides technology services to all sections
of the DOA, which includes: traditional application development of large complex systems run on a mainframe computer; client server applications run on

mid-range computers; web-based applications; and applications on PC-based
systems such as Access and Excel. OIS services extend to the entire life cycle of
information systems from strategic planning, systems definition and planning, functional user requirement, technical systems design, detail design, systems development, unit and system testing, production support and maintenance. OIS also provides Help Desk support to its users, as well as the appropriate level of training (both initial and ongoing) and user documentation. OIS manages two major categories of systems; statewide administrative systems (LaGov HCM) and
the internal systems of the DOA sections. Direct support is provided to the end users as well as the DOA control agencies. LaGov HCM support is also provided to the other control agencies outside of the DOA, which includes: the financial system; the State Treasurer’s Office; human resources; State Civil Service; and the State Police Commission. http://www.doa.louisiana.gov/ois/index.htm

· Telecommunications Management (OTM) - OTM is responsible for establishing and coordinating all telecommunications systems and services affecting the management and operations of the executive branch of state government and acts as the sole centralized customer for the acquisition, billing, and recordkeeping of all telecommunications systems or services provided to state agencies. http://www.doa.louisiana.gov/otm/otm.htm

· Internal Audit - The Internal Audit section conducts objective and independent audits and examinations within the Division. These audits determine the adequacy of internal controls, reliability and integrity of information; security of the state’s assets; and compliance with state laws, rules, and regulations and also with internal policies and procedures. All audits are performed by the Internal Audit staff that is comprised of certified auditors, and are conducted in accordance with the International Standards of the Professional Practice of Internal Auditing. Internal Audit also publishes reports with specific recommendations to the Commissioner of Administration for any needed improvements. http://www.doa.louisiana.gov/doa/InternalAudit.htm

· Louisiana Tax Commission (LTC) - LTC provides the general public with a centralized place to obtain property tax information. It also provides oversight of assessors as well as assessment guidelines and technical assistance.
http://www.latax.state.la.us/

· Planning and Budget (OPB) - OPB has the primary responsibility for implementation of performance-based budgeting for the Executive Branch of Louisiana state government. OPB services include budget-related services such as long- and short-term financial analysis and operating budget development, monitoring and control, and policy development, planning, accountability, and other management services which includes maintenance of a statewide performance database and integration of performance information into the budget development process.

Through the State Economist, the OPB provides revenue projections to the Revenue
Estimating Conference. The OPB staff represents the Governor and Commissioner of Administration on commissions, councils, task forces, and the consensus estimating conference. http://www.doa.louisiana.gov/opb/index.htm

· Risk Management (ORM) - ORM provides a comprehensive risk management program for the State. The office is solely responsible for procurement of Property and Casualty and Workers Compensation insurance for all State departments, agencies, boards, and commissions. ORM also provides coverage for employee bonds, crime, automobile liability and physical damage, comprehensive general
liability, personal injury liability, equipment breakdown, medical malpractice, aviation, wet marine and bridge property damage. ORM also adjusts Road Hazard claims that are funded by legislative appropriation.
http://www.doa.louisiana.gov/orm/index.htm

· State Buildings (OSB) - OSB is charged with managing, operating, and maintaining more than thirty public state buildings and the grounds that surround them. This charge includes ensuring that all buildings are safe, energy-efficient, comfortably cooled and heated, attractive, and properly maintained. OSB provides custodial services, waste management, and repairs and renovations to facilities under its jurisdiction. It is also responsible for ensuring the timely and proper maintenance of elevators. http://www.doa.louisiana.gov/osb/index.htm

· State Lands (OSL) - OSL strives to ensure the highest possible economic return from state lands and water bottoms while encouraging their maximum public utilization. OSL responsibilities include: identifying, mapping, inventorying, and coordinating agency management of public lands and water bottoms; and selling and disposing of all real property no longer useful to the state, in accordance with state law. In fostering multiple utilizations of the state’s natural resources, OSL must balance individual agency usage with land and timber management, surface and mineral leasing, right-of-ways, and subsurface agreements.
http://www.doa.louisiana.gov/slo/default.htm

· State Purchasing and Travel (OSP&T) - OSP&T is responsible for standardizing and procuring goods and general services required by state agencies. OSPT issues contracts covering the majority of items required by agencies and political subdivisions, and processes requisitions and orders for those items not covered by annual contracts. In addition to controlling costs, this office reduces costs by realizing true economies of scale while ensuring that small and large agencies alike get the best pricing available. OSPT also serves an information and education function through its sponsorship and participation in educational seminars designed to assist agencies in understanding and utilizing the procurement code. http://www.doa.louisiana.gov/osp/osp.htm

· State Register (OSR) - OSR provides a uniform system of making available to the public the certified regulations and legal notices issued by the executive branch of the government. These include executive orders issued by the governor, agency rules and regulations having general applicability and legal effects, documents required to be published by the Act of the Legislature, and other state agency documents of public interest. OSR publishes monthly the Louisiana Register, the state’s official medium for making administrative law rules public. OSR also compiles promulgated rules by subject area into the Louisiana Administrative Code.
http://www.doa.louisiana.gov/osr/osr.htm

· Statewide Uniform Payroll (OSUP) - OSUP provides user agencies with the capability to process employee compensation in an accurate, uniform, and timely manner through the operation and enhancement of the Statewide Human Resource
Management System (LaGov HCM). OSUP staff provides user agencies and their employees services including payroll training, employee payment, payment of payroll liabilities, centralized accounting of payroll liabilities and disbursements, and information regarding changes in federal and state laws relative to payroll processing.
http://www.doa.louisiana.gov/osup/index.htm

· Statewide Reporting and Accounting Policy (OSRAP) - OSRAP is a service and control operation within the DOA. The office has two sections: the Financial Management Reporting Section and the Financial Systems Section. The Financial Management and Reporting Section has primary responsibility for financial
reporting services including preparation of the Comprehensive Annual Financial
Report (CAFR), preparation of interim financial reports as required, and the negotiation of the Statewide Cost Allocation Plan. The Financial Systems Section has responsibility for statewide accounting services and control functions including assisting various agencies and commissions in resolving intricate and complex financial problems through the Help Desk, establishing statewide accounting policies and procedures, maintaining the statewide vendor file, and maintaining the Cash
Management Improvement Act (CMIA) Agreement with the federal government.
http://www.doa.louisiana.gov/osrap/index.htm

I. NEW EMPLOYEE WELCOME SESSION

 All new employees attend a New Employee Welcome session. This presentation is
 conducted by representatives of OHR, the Commissioner’s Office, and the Office of
 Risk Management. During this process, employees are introduced to the Division of
 Administration and its policies. Due to most forms completion occurring during the
 Onboarding process, individual meetings are scheduled for new hires to discuss their
 benefits and retirement options.

II. POLICIES AND EXPECTATIONS OF EMPLOYEES

 It is the employee’s responsibility to read and to comply with all DOA Policies and
 DOA Personnel Policies, and to remain up-to-date on the most current versions of
 their section policies. Failure to adhere to all applicable policies may result in
 disciplinary action, up to and including the termination of employment. Employees
 should direct any questions regarding the applicability or interpretation of policies to
 their immediate supervisor or to the Office of Human Resources.

A. DOA Policies

	DOA Policies are authorized by the Appointing Authority and are maintained by
	the OHR. These policies provide information regarding specific functional areas
	such as data processing, internet access, use of state resources, etc. These policies
	are maintained on the DOA/OHR website at: 	http://www.doa.louisiana.gov/ohr/policies/policies2.htm.

B. DOA Personnel Policies

DOA Personnel Policies are authorized by the Appointing Authority and maintained by the OHR. These policies provide information regarding human resources issues relative to all employees and provide instruction and statements regarding overall personnel policy for the agency. Some of the agency-wide subjects discussed in these policies are leave, overtime, grievance procedures, etc. These policies are maintained on the DOA/OHR website at: http://www.doa.louisiana.gov/ohr/policies/policies1.htm.

C. Expectations of Employees

		All DOA employees must adhere to the following non-exclusive list of
		expectations at all times:

· Comply with all DOA Policies and DOA Personnel Policies.
· Report to work on time and ready to work.
· Seek supervisor approval in advance for any changes to the established work schedule.
· Obtain supervisor approval prior to working overtime in compliance with established policy of your section.
· Devote full effort towards performing job responsibilities during work hours.
· Continually improve the services provided to all customers.
· Perform assigned duties and responsibilities with the highest degree of integrity.
· Conduct oneself in a professional manner, treating others with courtesy, dignity, and respect.

· Communicate in a clear and understandable manner to the individuals we serve.
· Respond promptly to all inquiries, requests, suggestions, and complaints.
· Provide information that is current and accurate.
· Present a neat and professional work appearance.
· Promptly and cooperatively submit to drug and alcohol testing when requested.
· Report any arrest or convictions for a criminal or drug-related offense which occurs on or off duty, including Driving While Intoxicated (DWI) arrests and convictions.
· Immediately report job-related automobile accidents to your supervisor.
· Support efforts to ensure a safe and healthy work environment.
· Avoid conversation with inmates other than simple courtesies.
· Report all threats, assaults, or inappropriate behaviors made toward
employees or others at the workplace.
· Report any form of harassment, discrimination, and/or retaliation which occurs in the workplace.
· Cooperate with internal investigations. (Failure to sign necessary documentation will not prevent an action from occurring.)
· Understand that office computers, desks, and all other equipment provided are state-owned. There should be no expectation of privacy in regards to any state property.
· Discuss confidential records and information with authorized personnel
only.
· Do not move, or cause to be moved, any records from an officially designated worksite, for other than work-related purposes, within
established policy of your section.

III. STATE EMPLOYMENT INFORMATION

 	 The Department of State Civil Service (DSCS) is the central personnel agency for the
	 state of Louisiana. DSCS rules govern personnel practices and are binding for state
	 classified employees in all state agencies and departments. DSCS’s goal is to help
 state agencies manage their human resources so that they may provide the most
	 effective service to the citizens of Louisiana.
	
A. Job Vacancies

	The DOA posts job vacancies to the Civil Service LA Careers website located at:
	http://www.jobs.la.gov. Employees wishing to be considered for appointment to a 	vacancy must follow all directions and adhere to closing date deadlines referenced 	on LA Careers announcements. All classified job vacancies will be posted on the 	Civil Service LA Careers website for at least the minimum duration as specified 	by Civil Service Staffing policy. Unclassified vacancies may be posted as 	needed.

B. Exemptions from Testing Requirements

	Under certain conditions, the following individuals may be exempted from Civil 	Service testing requirements:

· state Vocational Rehabilitation Services or Blind Services program clients;
· applicants for out-of-state vacancies;
· applicants who obtain a baccalaureate degree from an accredited college or university with an overall GPA of 3.5 or higher;
· veterans of the armed forces who have been honorably discharged from active duty within the previous twelve months.

	Refer to Civil Service Rule 22.8 for additional information.
 http://www.civilservice.la.gov/progasst/csrules/Chapter22/Chap22.htm

C. Job Classification

[bookmark: _Toc223428123]	A job classification is the title used to describe a specific position. The duties	and responsibilities of a particular position will be covered generally in a job 	specification and specifically in an individual position description (SF-3) for a 	classified position. Every job has a unique position number. The position 	number is assigned to a particular job classification based on the duties and 	responsibilities involved. Over a period of time, duties and responsibilities may 	change, and it will be necessary to update position descriptions. Periodic reviews, 	audits, and modifications may be made to ensure the continuing accuracy of the 	job classification for a position.

D. Pay

	Each classified job title is assigned to a specific “pay schedule.” There are 	currently six (6) pay schedules: Administrative Services (AS), Scientific
	and Technical (TS), Protective Services (PS), Medical Services (MS), Social 	Services (SS), and Technician and Skilled Trades (WS). The schedules include 	different pay levels that dictate the minimum and maximum salaries that can be
	paid for that job title. In accordance with Civil Service Rules, employees cannot 	be paid below the minimum of their assigned pay level, and with limited 	exceptions, cannot be paid above the pay level maximum. The pay for 	unclassified jobs is set according to the market, skills, requirements of the job,
	and experience of the applicant.

E. Classified Appointments

	Classified positions are governed by the policies and procedures of the
 Department of State Civil Service. The following applies to Classified
	employees:
· Must meet minimum qualification requirements as established by DSCS (in consultation with user agencies).
· Must be hired using selection procedures approved by the Staffing Division of DSCS.
· May be required to take a written examination and attain certain score in order to be considered eligible.
· Must be paid in accordance with Chapter 6 of the Civil Service Rules.
· May not be separated from his position, except for cause, once permanent status is obtained. Cause may be considered a lack of funding or lack of work (layoff) or any type of inappropriate behavior deemed serious enough to warrant termination of employment (disciplinary action).
· May not participate in the support of any political candidate, party or faction at any level of government (Federal, State or Local).
	There are several types of classified appointments. Among these are:

1. Probational - Individuals hired into a probational appointment must serve a probationary period of at least one (1) year before being considered for permanent status; however, the probationary period cannot exceed twenty-four (24) months. Probationary periods lasting longer than one (1) year is at the discretion of the section. A probationary period serves as a trial period, and provides an opportunity for the employee’s supervisor to assess and evaluate his job performance. The following are examples of appointments which require a probationary period: probational appointments, non-competitive re-employment, a hire following a break in service, etc. A probationary period may be made a condition of employment for any new appointment including a promotion, a voluntary demotion, a transfer, etc. Probational employees receive all of the same benefits granted to permanent employees in regard to leave, retirement, etc., except that they are ineligible for promotions. Unsatisfactory job performance at any point in the probationary period may result in the termination of employment.

2. Job Appointment - A job appointment is a non-permanent appointment of an employee to fill a position in the classified service for a limited period of time. The appointment may last up to a maximum of four (4) years; however, its duration shall not exceed its actual need. These appointments may be used:

· for work of a temporary nature;
· to substitute for another employee;
· for projects not expected to last over (4) years.

Employees on job appointments do not gain permanent status and may be separated at any time. The DOA must receive approval from Civil Service
to extend a job appointment beyond four (4) years.	

3. WAE Classified - A temporary appointment not to exceed 1245 hours in a 12-month period for an employee. Candidates must meet the minimum qualifications of the position. This type of appointment may be used for:

· work of a temporary nature;
· pending filling the position in a regular manner;
· to address an emergency or work overload situation;
· to substitute for another employee.

WAE Classified appointees do not earn benefits, including annual or sick leave. They do not contribute to the state retirement program (LASERS), unless already vested, but otherwise do contribute to the Social Security System and are taxed at the current rate. They are paid only for actual hours worked and not for any holidays or at other times the department is officially closed. This type of appointment can be terminated at any time.

4. Re-Employment - Re-employment is the non-competitive appointment of a person based on permanent status attained in former employment with the State. If an employee who has attained permanent status resigns, and was in good standing, he will have non-competitive re-employment eligibility rights for a period of ten (10) years from the effective date of resignation. The individual may be considered for re-employment in any job having the same or lower pay grade scale for the job in which he had permanent status, provided the minimum qualifications are met. The individual generally does not have to take any examinations, but will have to serve a probationary period.

5. Transfer - A transfer is the change of an employee from a position in one department to a position in another department without a change in probational or permanent status and without a break in service of one or more working days. Employees interested in transferring should respond to posted job announcements.

6. Promotion - A promotion is the change of a permanent employee from a position in one job to a position in another job which is assigned to a pay grade with a higher maximum. Promotional opportunities are available within the DOA as well as other state agencies. Announcements are posted on the Civil Service LA Careers website at: http://www.civilservice.la.gov/jobseekers.asp.

At the DOA, if you are promoted to a job title with a higher pay level than your current pay level, the following pay increases apply:

If the maximum of the job to which you are being promoted or reallocated is:

· one pay grade, your pay shall result in a 7% increase;
· two pay grades, your pay shall result in a 10.5% increase;
· three pay grades or more, your pay shall result in a 14% increase.

	 Refer to DOA Personnel Policy No. 17, Pay Upon Promotion, Reallocation or
	 Job Correction, for additional information.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy17.pdf

7. Demotion - A demotion is a change of a permanent or probational employee
from a position in one job to a position in another job which is assigned to a
pay grade with a lower maximum. When an employee is demoted for any
reason under any circumstances, his pay will be reduced by a minimum of
7% and may be set at a lower rate in the range provided that it is not less
than the minimum, unless an exception is granted by the Appointing
Authority. Refer to DOA Personnel Policy No. 43, Pay Upon Demotion, for
additional information.
http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy43.pdf

8. Detailed to Special Duty - A detail is the temporary assignment of an
employee to perform the duties and responsibilities of a position other than
the one to which he is regularly assigned, without affecting his rights in and
to his regular position. No detail can exceed one year without the Civil
Service Director’s prior approval. The appointing authority may end a detail
at any time.
	
F. Unclassified Appointments

	Generally, unclassified positions are governed by the policies and procedures of
 the agency. Some are also authorized under Civil Service Rules. Unclassified
 employees:
· are not required to meet centrally established minimum qualification requirements;
· may be paid at any salary set by the appointing authority, unless limits are set by statue;
· serve at the pleasure of the appointing authority or “at will” (state and federal employment laws not withstanding);
· may participate in direct support of candidates for office and other political activity.

	There are several types of unclassified appointments. Among these are:

	1. Student Worker - A 'Bona Fide Student' is a person enrolled in an 			 accredited high school, college or university in the State, or a person enrolled
	 in a State-operated technical college, in a sufficient number of courses and
 classes in such institution to be classified as a full-time regular student under
 	 the criteria used by the institution in which he is enrolled; or a person enrolled 	 in an off-campus college work-study program in a proprietary institution of 	
 higher education as defined in Section 102(b) of the Higher Education Act of
 1965, as amended. Less than full-time students may be considered for 	
 employment as bona fide student employees only for work performed under
 the Federal Work-Study Program.

	 This type of appointment does not attain permanent status; may be terminated
 at any time; does not earn or utilize any type of leave (annual, sick, etc.); is
 not eligible for insurance benefits; and receives no pay for observed holidays.
 Refer to DOA Personnel Policy No. 10, Appointment and Pay of Student
 Employees, for additional information.
		 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy10.pdf

	 	2. 4.1(d)1 - The Civil Service Director, upon submission by an employing
 agency of written justification deemed adequate may add to the
 unclassified service positions involving duty assignments which are
 “seasonal, temporary, intermittent or part-time.”
 	3. 4.1(d)2 - The Civil Service Commission, upon submission of adequate 			 justification by the employing agencies and upon considering the 				 recommendations of the Civil Service Director, may add positions to the 		 unclassified service and may also revoke any position added to the 	 			 unclassified service under the provision of this Subsection. This type of 			 appointment will be recommended for a 4-year period.
 	4. Constitutional - These are positions governed by Article X, Part 1 of the 			 Constitution of the State of Louisiana of 1974, ratified by the electorate of 			 Louisiana and which may be further defined in Chapter 4 of the Civil Service
 		 Rules.

IV. PAYROLL INFORMATION

 A. 	Payday

 		The DOA operates under the statewide payroll system, which is maintained by the 	Office of State Uniform Payroll (OSUP). An employee receives his paycheck via
		direct deposit on a biweekly basis (every other Friday). The two (2) week pay
		period	begins on Monday and ends on the second Sunday that follows. The
		paycheck is deposited the following Friday. There are usually twenty-six (26)
		pay periods annually. http://www.doa.louisiana.gov/OSUP/osup_calendars.htm

 B. 	Mandatory Direct Deposit

 	The DOA requires all employees to use direct deposit. LaGov HCM allows
 	employees to have their paycheck deposited with any financial institution of
	choice. Should the need arise for a direct deposit exception, the employee must
	contact the Office of Human Resources to request a temporary waiver. The
	request will be forwarded to the OSUP if approved by the Appointing Authority.

 	Payments made to employees, where any individual direct deposit transaction
	is either directly deposited to an account at a foreign financial institution or is to
	be subsequently transferred to an account at a foreign financial institution, must
	be identified as an “International ACH Transaction” (IAT). In order for the
	OSUP to comply with the IAT rules and the applicable U.S. Law, employees must
	notify the OHR if any of their individual direct deposit transactions are being
	forwarded to a financial institution outside of the U.S. Additional information
	and completion of forms will be covered during the new employee orientation
	process. Refer to DOA Personnel Policy No. 51, Direct Deposit of Employee
	Wage and Compensation Payments, for additional information. 	http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy51.pdf

 C. 	Payroll Statement

 	Payroll statements can be viewed online in Louisiana Employees Online (LEO)
	and are available for viewing the Tuesday before payday at: 	https://leo.doa.louisiana.gov.

 	The DOA will make every effort to ensure that an employee’s pay is correct;
 	however, any employee who believes he has been improperly paid (overpaid or
 	underpaid) or has had funds inappropriately withheld from a paycheck should 	bring this to the attention of a supervisor and/or section head, as well as OHR
 	immediately upon discovering the error. It is recommended that employees 	review their pay statements via LEO to determine if pay is as expected. If it is
	determined that DOA underpaid an employee, the employee will be reimbursed 	all funds that are due. Alternately, if an employee is overpaid, OHR will follow 	the appropriate procedures to recoup the funds which were paid in error. Refer to 	DOA Personnel Policy No. 71, Recoupment of Employee Overpayments, for 	additional information.
	http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy71.pdf

 D. 	Timesheets

 	Employees are required to document all time worked and leave utilized on a 	timesheet, with the exception of those sections that utilize the electronic time
 	statement process in LaGov HCM through LEO. Completed timesheets (with 	supporting documentation attached, if necessary) must be submitted to the 	supervisor for approval by the close of business on the date designated by the 	section head.

 E. 	Louisiana Employees Online (LEO)

 	All sections within the DOA are required to use the On-line Leave Approval 	process through LEO, unless exempted by the appointing authority. LEO is a part 	of the LaGov HCM System that enables employees to view, print, and make 	changes to a variety of information over the internet.

 	LEO is used for all requests, approvals, and cancellations of applicable leave. 	The requirement for online leave processing includes all current leave available 	on LEO and all future additions of leave to LEO. All leave (annual, sick, 	compensatory, leave without pay, etc.) must be approved in advance (unless there
	is an emergency situation). Leave that cannot currently be processed through 	LEO must be requested on an Application for Leave (SF-6) form. The following 	are some of the actions available in LEO under the My Info tab:

	Payment Information
	Personal Information
	Time

	Print pay statement

	View or print Personal Notification Form
	Create/Cancel leave/ Attendance requests

	Change or add direct deposit bank account
	Change mailing or permanent address
	View leave information

	View or print current and prior year Form W-2
	Change personal and emergency contact information
	Leave Balance

	Additional information pertaining to LEO may be accessed at: 	https://leo.doa.louisiana.gov

V. LEAVE ADMINISTRATION

Several types of leave are available to employees. With the exception of restricted
appointments, students, and some WAE appointments, all full-time or regularly-
scheduled part-time employees earn leave.

A. Leave Earning Rates

Leave earning rates vary with the total amount of state service credit an employee has, as reflected by the Adjusted Leave Service Date. The leave earning rates for annual and sick leave are as follows:

	State Service
	Hours Earned
Per Hours Worked
	Hours Earned
Bi-Weekly

	 0 - 3 years
	.0461
	3.6880

	 3 - 5 years
	.0576
	4.6080

	 5 - 10 years
	.0692
	5.5360

	 10 - 15 years
	.0807
	6.4560

	 15 - over
	.0923
	7.3840

 Annual and sick leave are not earned for hours worked outside of assigned work
 schedules (i.e., overtime, travel, on-call) or while on leave without pay. Any
 accrued unused annual and sick leave earned is carried forward to succeeding
 calendar years.

Remaining annual and sick leave balances are certified to the Retirement System
upon your retirement. The balance is used to calculate additional benefits.
Accrued leave cannot be used to qualify for retirement.

 It is the responsibility of each employee to review his/her leave balances and
 to only request leave when a sufficient balance is available for the type of 	leave
 requested.

 B. Annual Leave
	
	 Annual leave is provided for vacations or personal business. Employees should
 request annual leave in advance. A request for annual leave may be denied at a
 supervisor’s discretion, based on work needs, office policies, and other business-
 related reasons. A previously approved request may also be rescinded should
	 business circumstances change. Employees who are absent without pre-approved
	 leave, may be placed on leave without pay (LWOP). Annual leave is not charged for
	 non-work days (weekends and holidays).
 	
 All sections within the DOA are required to have a written policy that addresses
 working hours (utilization of flexible or traditional hours), leave usage and the
 process for requesting that leave (online leave approval or other process, if exempted
 from online leave approval).

Upon separation from state service, employees are paid the value of any accrued annual leave up to a maximum of 300 hours at the current hourly rate of pay. If the employee is on detail, the hourly rate of pay is based upon the employee’s pay on his home position and not the “detail” position. Fractions of an hour will be disregarded. Any annual leave above 300 hours will be re-credited to those employees that return to state service within five (5) years of separation, provided the separation was not due to a dismissal or resignation to avoid dismissal.

When an employee who has been paid for accumulated annual leave is re-employed, he must pay the hiring agency an amount equal to the number of workdays paid upon separation minus the value of any workdays intervening between the date of separation and the date of rehire. In turn, those hours will be re-credited to the employee. For example, if a 40 hour/week employee is paid 300 hours upon separation, then is rehired in a different agency after only 3 weeks away from work (120 hours), he would be required to repay the new agency 180 hours of leave at the rate he was initially paid for the annual leave. Exceptions occur when the re-employed person is hired into a non-leave earning position (or if a classified employee and returning for the first time following retirement or hired into a job appointment).		

 C. Sick Leave

 Sick leave is leave with pay granted to an employee who is suffering with a disability
 which prevents him from performing his usual duties and responsibilities or who
 requires medical, dental, or optical consultation or treatment. If an employee
 exhausts all sick leave, i.e. less than eight (8) hours, he may be removed from state
 employment by the appointing authority if he does not have a right to leave under the
 Family and Medical Leave Act.

 Sick leave balances are not payable upon separation from state service. All sick
 leave will be re-credited to those employees that return to state service within five (5)
 years of separation, provided the separation was not due to a dismissal or
 resignation to avoid dismissal. In that case, all balances will be cancelled.

D. Compensatory Leave
		
Employees exempt from Fair Labor Standard Act (FLSA) hourly pay requirements may earn compensatory leave, commonly referred to as K-time, in lieu of overtime pay. Use of “K-time” must be applied for in the same manner as annual leave, and it will be charged in the LaGov HCM system before annual leave or leave without pay. Upon separation from state service or transfer from the DOA, any unused compensatory leave which is not paid will be canceled.

Compensatory leave earned at the time and one-half rate by a non-exempt FSLA
employees may be accrued up to a maximum of 240 hours in any calendar year. All
unused compensation leave credited to such an employee above the maximum of 240
hours is automatically paid by the LaGov HCM payroll system to the employee.

 E. Maternity Leave

 The DOA complies with the requirements of state and federal laws pertaining to
 	 maternity leave. Female employees who are absent from work as a result of
 pregnancy, childbirth, or related medical conditions are eligible for maternity
 	 leave and will be treated as any other employee who is otherwise temporarily
 	 disabled. Refer to DOA Personnel Policy No. 1, Leave for Maternity, for additional
 information. http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy01.pdf

 F. Family and Medical Leave

 The Family and Medical Leave Act of 1993 (FMLA) provides to eligible employees
 up to twelve (12) work weeks, or up to four hundred eighty (480) hours, of “job-
 protected” unpaid leave during any twelve (12) month period for:
	
 1) Family or Personal Medical Leave

 a. The birth of a child and/or to care for the baby;
 b. The acceptance of a child for adoption or foster care;

 c. To care for the employee's spouse, child, or parent with a serious health
 	 condition; or
 d. A serious health condition that makes the employee unable to perform
 	 the essential functions of his/her job.

 2) Military Caregiver Leave

	 Up to twenty-six (26) weeks of job-protected leave during a single twelve
	 (12) month period will be provided to the spouse, son, daughter, parent, or
	 next-of-kin of a member of the armed forces, including the National Guard or
 Reserves per each qualifying event, to care for such member of the armed
 	 forces who is undergoing medical treatment, recuperation, or therapy; who is
	 in outpatient status otherwise; or who is on the temporary disability retired
	 list for a serious injury or illness or a veteran who was discharged or released
	 under conditions other than dishonorable at any time during the five-year
 period prior to the first date the eligible employee takes FMLA leave to care
 for the covered veteran, and who is undergoing medical treatment,
 recuperation, or therapy for a serious injury or illness.

	 3) Military Exigency Leave

	 Up to twelve (12) weeks of job-protected leave during a twelve (12) month
	 period permits FMLA leave for any qualifying exigency, which is a non-
	 medical need for leave due to one of the following reasons:
	
· Short-notice deployment
· Military events and activities
· Childcare and school activities
· Financial and legal arrangements
· Counseling
· Rest and recuperation
· Post-deployment activities
· Additional activities which arise out of active duty, provided that the employer and employee agree, including timing and duration of such leave
· To care for a military member’s parent who is incapable of self-care when the care is necessitated by the member’s covered active duty. Such care may include arranging for alternative care, providing care on an immediate need basis, admitting or transferring the parent to a care facility, or attending meetings with staff at a care facility.

 	 During any single twelve (12) month period, an employee’s total leave
	 entitlement is limited to a combined total of twenty-six (26) weeks for all
	 qualifying reasons under FMLA and military leave. The twenty-six (26)
	 weeks Military Caregiver Leave is not in addition to the twelve (12) weeks

	 of FMLA leave to which eligible employees would be otherwise entitled.
	 	 Refer to DOA Personnel Policy No. 21, Family and Medical Leave Act
		 (FMLA), for additional information.		
		 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy21.pdf

 G. Civil, Emergency, and Special leave

 Several types of special leave must be granted upon proper request to the appointing
 authority. Employees will be granted this type of leave without loss of sick or
 annual leave and regardless of their appointment status, for the following conditions:

a. Jury Duty
b. Court Summons
c. Emergency civilian duty
d. Voting in a primary, general, or special election
· Up to (2) hours when voting in the parish of employment
· Up to (1) day when voting in another parish
e. Upon determination that an Act of God prevented them from performing their work
f. Local conditions or celebrations make it impractical to work;
g. Taking Civil Service Test or a required examination before a state licensing board related to their employment
h. Office Closure
i. Pre-induction physical
j. Court order in the representation of a pro-bono client in a civil or criminal proceeding
k. National Guard duty not to exceed fifteen (15) working days in any one (1) calendar year and shall not be used for unit meetings or training conducted during such meetings
 		
	 Additional information can be found in Chapter 11 of C.S. Rules and the Executive
 Order. http://www.civilservice.la.gov/progasst/csrules/Chapter11/CHAP11C.HTM

 H. Funeral Leave

 In the event of a death in an employee’s immediate family (spouse, parent, step-
 parent, child, step-child, brother, step-brother, sister, step-sister, mother-in-law,
 father-in-law, grandparent or grandchild), he may be granted funeral leave not to
 exceed two (2) days to attend the wake and/or funeral. Employees are expected to
 discuss with their supervisor the amount of time that they actually need, as any
 additional time needed in excess of two (2) days must be in the form of annual
 leave. Funeral leave is not available to employees on Job Appointment per Civil
 Service Rules. Additional information can be found in Chapter 11 of C.S. Rules.
 http://www.civilservice.la.gov/progasst/csrules/Chapter11/CHAP11C.HTM

 I. Educational Leave and Reimbursement for Courses
		
	 Educational leave and/or tuition reimbursement may be granted to employees to
	 assist with education or training which will enhance their ability to perform their
	 job duties, and which are directly related to their current job duties. Employees
	 must be enrolled and earning credit hours from an accredited college or
	 university. Refer to DOA Personnel Policy No. 8, Educational Leave and
	 Reimbursement for Courses, for additional information.
	 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy08.pdf

 	 J. Military Duty

 An employee who is a member of a military reserve unit and is required to
 attend a training session or similar duties, will be granted military leave with pay
 but not to exceed fifteen (15) working days each calendar year. The employee
 must present a copy of the military orders to his supervisor when requesting
 military leave. Requests should be made as far in advance of the reporting date as
 practicable. If an employee is called to active duty for a period in excess of the
 allotted fifteen (15) days, he will be entitled to leave without pay for a period of
 one-hundred eighty (180) consecutive calendar days. The employee will not be
 placed on annual or compensatory leave for military service unless requested. Civil
 Service Rules permit separation from state service of those probationary and
 permanent employees ordered to “military active duty” or “military active duty for
 training” for periods of more than one-hundred eighty (180) consecutive calendar
 days and restoration of such employee to duty when returning from military service.
 Refer to Civil Service Rule 11.26 for additional information.
 http://www.civilservice.la.gov/progasst/csrules/Chapter11/CHAP11C.HTM

	 K. Leave Without Pay (LWOP)

 Leave Without Pay (LWOP) is time off from work without pay granted by a
 supervisor or imposed for an unapproved absence. Employees must submit 	LWOP
 requests to their supervisor for consideration. They may be granted LWOP if they
 have not accumulated enough leave or have exhausted all of their leave.

 Continuous LWOP due to the exhaustion of leave may be subject to disciplinary
 actions. The following are effects of LWOP utilization:

a. Leave: During periods of LWOP, employees do not earn annual or sick leave.
b. Retirement: Time spent on LWOP does not count as state service for retirement eligibility purposes and causes retirement benefits to be reduced due to decreased contributions.

c. Adjusted Service Date: Time spent over thirty (30) days in LWOP status does not count as state service for layoff purposes, which changes an employee’s adjusted service date.
d. Insurance: Continuous leave without pay may affect the amount of insurance premium an employee is obligated to pay and could endanger insurance eligibility.
e. Promotion: LWOP is not considered as experience toward qualifying for promotional examinations.

VI. WORK SCHEDULES

	 A normal work schedule for most DOA employees consists of five (5) eight-hour
	 days, Monday – Friday, totaling a forty (40) hour work week. Section heads may
 implement flexible schedules and flexible work hours. Flexible work schedules,
 flexible work hours, and breaks are not rights to which employees are entitled, but
 privileges which may be granted to employees at the discretion of the section head.
 Refer to DOA Personnel Policy No. 6, Attendance/Leave, Work Hours and Work
 Schedules, for additional information.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy06.pdf

VII. OVERTIME

 Prior to working any overtime hours, employees must seek and receive approval from
 the director, deputy or assistant director, or section head unless an emergency exists.
 In cases where the FLSA Act applies, such leave will be credited to non-exempt
 employees at the rate of one and one-half hour for each hour actually worked over
 forty (40) hours in a work week. Agencies have the option of not granting overtime
 compensation at all to exempt employees. “Exempt” is a term which refers to those
 employees that are exempt from the overtime payment requirements of the FLSA.
 Exempt employees are usually compensated for overtime worked with compensatory
 leave rather than cash payment. Refer to DOA Policy No. 22, Overtime,
 Compensation for Overtime, and Fair Labor Standards Act Status (Exempt and
 Non-Exempt), for additional information.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy22.pdf

 For information on how to determine if an employee is exempt or non-exempt, refer
 to the FLSA Questionnaire link below:
 http://www.doa.louisiana.gov/OHR/forms/FLSA%20Questionnaire.pdf

VIII. PAID HOLIDAYS

 Statutory holidays for state employees include the following:

	New Year’s Day
	January 1

	Inauguration Day
	Every 4 years, in the City of Baton Rouge

	Martin Luther King Day
	Third Monday in January

	Mardi Gras Day
	Tuesday before Ash Wednesday

	Good Friday
	Friday preceding Easter Sunday

	Independence Day
	July 4

	Labor Day
	First Monday in September

	General Election Day
	Every 2 years

	Veteran’s Day
	November 11

	Thanksgiving Day
	Fourth Thursday in November

	Christmas Day
	December 25

 The Governor may also proclaim additional days as holidays. Approved voluntary or
 mandatory work performed on holidays is subject to overtime compensation rules and
 the FLSA. Employees will be paid at their regular rate of pay on any officially
 observed holiday except:

1. When the regular work schedule averages less than 20 hours a week.
2. When serving on a restricted appointment.
3. When serving on an intermittent work schedule.
4. When on leave without pay on the last day preceding the holiday(s) and
the day following the holiday(s).

IX. EMPLOYEE BENEFITS

	 Employees and their qualifying dependents are eligible for health and life insurance
	 coverage offered through the Office of Group Benefits (OGB) and other designated
	 insurance providers. Specific plan information, enrollment information, and premium
 rates are covered during the new employee orientation process and during annual
 	 enrollment sponsored by OGB. Additional information pertaining to OGB may be		 accessed at:
	 https://www.groupbenefits.org/portal/page/portal30/SHARED/O/OGBWEB/EXPLORE_OGB
	
	 A. 	Workers’ Compensation

	 	On-the-job injuries are to be reported as quickly as possible. The Workers’
	 Compensation Law of the state prevents a total loss of income if an employee is
		injured on the job. For minor injuries, Workers’ Compensation pays necessary
		medical bills but does not pay for loss of wages for periods of seven (7) days or
		less. For major injuries requiring an extended period of recovery, benefits 	will be
		paid beginning the second week. If the recovery period extends beyond 42 days,
		the first week of leave from work due to the injury becomes payable as part of the
		employee’s workers compensation claim.
	The Office of Risk Management (ORM) is responsible for establishing an
	employee’s workers’ compensation benefit, although it is never 100% of lost
	wages. If an employee is injured and unable to work, he has the following
	options:

 	 1. The employee may opt to use his sick and annual leave in amounts
		required to maintain 100% of his salary.

 	 2. In cases where an employee does not have leave to use, or if he opts to
		use leave without pay (LWOP) during the absence, he will receive only
		the lost	wage benefit as determined by ORM.

	Employees should report all on-the-job injuries to their supervisor immediately, 	who will ensure that the appropriate forms are completed for the type of accident 	that occurred.

 B.	Retirement

 	The State of Louisiana mandates that its “regular” employees become members of
	the Louisiana State Employees’ Retirement System (LASERS), providing
	employees meet enrollment criteria. As members of LASERS, employees will
	have a percentage of their gross salary deducted per pay period as a pre-tax
	contribution, and the employer will also contribute a percentage of this same
	gross figure. Specific retirement system information, enrollment and membership
	requirements, and benefits may be obtained from DOA/OHR. For those
	employees considering retirement, contact LASERS to schedule an appointment
	to discuss benefit options. After making the final decision to retire, the employee
	should schedule an appointment with the DOA/OHR to fill out important
	documents related to his decision. Refer to the Louisiana State Employees’
	Retirement System (LASERS) website at: http://lasersonline.org/about for
	additional information.

X. SPECIAL PAY OPTIONS

	Some special pay options that employees may be compensated under are as follows:

a. Hiring Above the Minimum - A new hire may be considered for pay above the minimum rate of the pay grade, not to exceed the third quartile, for possessing extraordinary or superior qualifications, credentials, and/or skills above and beyond those normally required for a position. The salaries of current employees who occupy positions in the same job title as the new hire may be adjusted as well. Refer to DOA Personnel Policy No. 45, Hiring Above the Minimum, for additional information. http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy45.pdf

b. Rewards and Recognition - Employees may receive pay adjustments, up to 10% in a fiscal year, for various Special Projects, Innovations/Significant Achievements, or Education/Trainings and Certifications. Refer to DOA Personnel Policy No. 33, Rewards and Recognition, for additional information.
		http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy33.pdf

c. Optional Pay Adjustments - Full-time employees may be considered for pay adjustments, up to 10% in a fiscal year, to provide for the retention of employees; to adjust pay differentials between comparable employees; to recruit employees for difficult to fill positions; or to compensate employees for significant additional duties on a permanent or temporary basis. Refer to DOA Personnel Policy No. 38, Optional Pay Adjustments, for additional information.
		http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy38.pdf

d. Payment for Attainment of an Advanced Degree - Permanent classified employees may receive a base pay increase, up to10% in a fiscal year, for attainment of a job related Master’s Degree, Ph.D., or their equivalent (i.e., JD, MD, Ed.D), from an accredited college or university while employed by the DOA. Refer to DOA Personnel Policy No. 87, Payment for Attainment of an Advanced Degree, for additional information. http://www.doa.louisiana.gov/ohr/policies/a.PersonnelPolicy87.pdf

XI. PERFORMANCE EVALUATION SYSTEM (PES)

The Performance Evaluation System (PES) is a performance management tool for all classified and unclassified employees. The performance of each employee must be evaluated by the appropriate supervisory personnel in a timely fashion
and on a regular basis. Employees become eligible for a performance adjustment
with an evaluation of “Successful” or “Exceptional”. The appointing authority
may authorize performance adjustments to eligible employees, provided funds are
available. Refer to DOA Personnel Policy No. 26, Performance Evaluation
System (PES) and Performance Adjustments, for additional information.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy26.pdf

XII. 	OTHER INFORMATION
	
A. Code of Ethics

The State Code of Ethics contains various provisions designed to prevent conflicts
 of interest. It is designed to prevent not only actual abuse of office and corruption,
 but also situations involving the appearance of a conflict of interest between a public
 servant’s official duties and his private interests. Refer to the Louisiana Code of
 Governmental Ethics at the link below for additional information: 	
 http://www.ethics.state.la.us/Pub/Laws/ethsum_20091118.pdf

B. Criminal History Checks

 Individuals employed by the DOA may occupy security-sensitive positions,
 handle confidential or sensitive information, collect checks or cash, and/or could
 influence the awarding of bids or contracts. Therefore, a criminal history check
 will be conducted on all new hires as well as employees changing positions
 including promotions, demotions, details, reassignments, and transfers, with some
 exceptions. Refer to DOA Policy No. 78, Criminal History Checks, for additional
 information. http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy78.pdf

C. Disciplinary Action

All employees, classified and unclassified, who violate the rules, regulations,
	 policies, and procedures of the DOA may be subject to disciplinary action. Types
	 of disciplinary actions may include suspension, non-disciplinary removal, demotion,
	 reduction in pay, loss of pay, or dismissal, depending on the seriousness of the
	 offense. Refer to Chapter 12 of the Civil Service Rules for additional information
 on Discipline, Corrective Actions, and Separations. 	
	 http://www.civilservice.la.gov/progasst/csrules/Chapter12/CHAP12A.HTM

D. DOA Property Upon Separation

Upon separation from employment, an employee shall return to his supervisor or
 the section head any state-owned property or equipment including but not limited
 to computers, cell phones, blackberries, agency records or documentation,
 employee identification cards, etc. Should the employee fail to return the
 property or equipment, the OHR with the approval of the appointing authority
 will turn the matter over to the DOA Office of General Counsel for legal action.

E. Dress Code

Employees are expected to present a neat and professional appearance at all times.
 Employee attire during work hours and work-related activities shall be appropriate
 to the duties and content of their position. Attire shall not compromise the safety
 of the employee, nor other individuals. Section heads may set policy related to
 job duties and office functions. Further, because of working in close proximity
 to co-workers, employees must be considerate when applying perfumes, colognes,
 and after-shave lotions and should also limit the use of fragrances (e.g., hand
 lotions, potpourris, air fresheners) within the workplace. Refer to DOA Personnel
 Policy No. 25, Dress Code, for additional information.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy25.pdf

F. Employee Interaction with Prison Inmates

The DOA utilizes prison inmates to perform certain functions in the buildings and
 on the grounds occupied by Division employees. There are guidelines that all

 employees must follow when interacting with prison inmates. Refer to DOA
 Personnel Policy No. 20, Employee Interaction With Prison Inmates, for additional
 information. http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy20.pdf

G. Firearms

To maintain the safety and security of its employees and clients, the DOA
 prohibits the possession of firearms while in DOA vehicles, DOA buildings, and
 DOA-leased office space. Furthermore, the DOA prohibits the possession of
 firearms by its employees in the course and scope of their employment, even if the
 employee is not in a DOA vehicle, DOA building, or DOA-leased office space.
 Some exceptions exist which allow for the following:

1. Firearms carried by authorized law enforcement officers in the conduct of official duties;
2. Firearms kept secured by employees in their personal vehicles, including personal vehicles parked on state property;
3. Firearms kept by employees in their homes while working at home; and
4. Firearms carried pursuant to exceptions granted by the Commissioner of Administration.

 Refer to DOA Personnel Policy No. 37, Firearms Policy, for additional information.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy37.pdf

H. Grievance Procedure

 Conditions leading to dissatisfaction and misunderstanding may arise on occasion
 among employees. The DOA attempts to resolve problems at the lowest possible
 supervisory level and at the earliest possible opportunity after such problems are
 recognized. Every effort is made to afford all employees a means to resolve
 grievances. If an employee feels it is necessary to file a grievance, certain steps
 must be followed. Refer to DOA Personnel Policy No. 2, Grievance Procedure,
 for additional information on the grievance process.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy02.pdf

I. Layoff

	 A layoff may occur due to a lack of work, a lack of funds, or the abolition of a
 	 position. Refer to Chapter 17 of the Civil Service Rules for additional information
 on Layoff Avoidance Measures, Layoffs, and Post Layoff.
	 http://www.civilservice.la.gov/progasst/csrules/Chapter17/Chapter17A.htm

J. Nepotism

To minimize the problems associated with the employment of relatives, it is the policy of the DOA to limit the employment of relatives within the DOA. In this context, the term "relative" applies to those relationships established by blood,
marriage ("in-law" relationships), adoption, or other legal relationships. No individual may be hired within a DOA section if that individual is related in the following fashion to another employee who is within his/her line of supervision:
 		
			Son			Aunt			Grandmother	
			Daughter		Uncle			Grandfather
			Brother		Niece			Grandchildren
	Sister			Nephew		Step‑mother
	Husband		Mother			Step‑father
	Wife			Father			Step‑child
	
 Refer to DOA Personnel Policy No. 16, Nepotism, for additional information.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy16.pdf

K. Outside Employment

It is the policy of the DOA that classified and unclassified employees disclose any
 outside employment. Disclosure is required because outside employment may
 interfere with the performance of officially-assigned duties, create a conflict of
 interest, might bring discredit on or cause unjustifiable criticism of the DOA,
	 require or appear to require use of information obtained in connection with official
	 duties which is not generally available to the public, or conflict with state law or
	 Civil Service Rules. Refer to DOA Personnel Policy No. 95, Outside
 Employment, for additional information. 	
	 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy95.pdf

L. Personal Activities During Work

Employees should engage in activities that are related to the mission and intent of
 the agency during work hours. Only essential personal activities should be
 conducted during regular hours of office operation. Telephone usage for both
 incoming and outgoing personal calls is to be restricted in regard to number,
 frequency, and duration to that level which is essential. Personal mail deliveries at
 the work location are discouraged and employees are advised to notify senders to
 refrain from sending correspondence to the DOA address. Refer to DOA
 Personnel Policy No. 27, Personal Activities During Work, for additional
 information. http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy27.pdf

M. Political Activity

Article 10, Section 9 of the Louisiana State Constitution and Civil Service Rules
	 14.1(e), (f), and (g) govern the political activities of classified state employees.
 	 Classified state employees must avoid the ACTUAL support of a candidate,
 party, or faction and avoid the APPEARANCE of giving such support.

 	 State classified employees may not engage in political activities. When a violation
 of political activity restrictions occurs, the Department of State Civil Service will
 take corrective action. Corrective action may range from issuing a letter of
 admonishment to bringing the violator before the State Civil Service Commission
 for investigation at a public hearing.

	 Violations of these restrictions are extremely serious and can result in significant
 	 penalties. The State Civil Service Commission has the authority to order
 disciplinary action up to and including termination from classified state
 service. Refer to the Department of State Civil Service website at:
 http://www.civilservice.la.gov/progasst/gencirc/GENCIRC07/001691.htm for
 more detailed information regarding political activity restrictions.

N. Safety

The DOA strives to provide the safest work environment possible for its
 employees. Employee safety is a legal and moral obligation and is therefore one
 of the top priorities of this agency. Each employee is responsible for supporting all
 safety programs, following all safety rules, immediately reporting potentially unsafe
 conditions and work practices, and taking effective temporary actions to minimize
 risk to themselves and others. Refer to DOA Personnel Policy No. 4, Safety
 Program, for additional information.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy04.pdf

O. Prohibited Harassment, Discrimination, and Retaliation

The DOA strives to maintain a workplace that fosters mutual employee respect and
promotes harmonious and productive working relationships. The DOA prohibits
discrimination and/or harassment that is based on sex, race, or religion, or which is
related to a person’s gender, national origin, age, disability, genetic information,
and/or any other basis protected by federal or state law. The DOA also prohibits
retaliation against an individual who reports discrimination or harassment, or 	who
participates in an investigation into discrimination or harassment. The DOA makes
reasonable accommodations for qualified individuals with known disabilities unless
doing so would result in an undue hardship, health, or safety concern. Refer to DOA
Personnel Policy No. 11, Prohibited Harassment, Discrimination, and Retaliation,
For additional information.
http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy11.pdf

P. Smoking

The DOA prohibits smoking by employees and visitors inside and immediately
 surrounding buildings which house DOA operations except in those areas
 designated as smoking areas. Designated smoking areas are those areas both
 inside and immediately surrounding buildings or facilities which house DOA
 operations, which are established and identified by the building manager and listed

 in the building or facility Operations Manual as places where smoking is
 permitted. DOA employees and visitors to DOA operations which occupy space
 in buildings rented from commercial landlords are prohibited from smoking in and
 immediately surrounding such buildings, except in accordance with the terms
 established in the leases governing such occupancy. Refer to DOA Personnel
 Policy No. 18, Smoking, for additional information.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy18.pdf

Q. Substance Abuse and Drug-Free Workplace

Following a conditional offer of employment, potential employees and appointees
 of the DOA, whether classified, unclassified, student employees, student interns,
 full-time, part-time, or temporary, are required to submit to pre-employment drug
 testing. Also, all employees are subject to post-accident/incident, reasonable
 suspicion, and return-to-duty/rehabilitation monitoring drug testing. The use of
 illegal drugs and alcohol during working hours is prohibited. Refer to DOA
 Personnel Policy No. 19, Substance Abuse and Drug-Free Workplace Policy, for
 additional information.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy19.pdf

R. [bookmark: _Toc249866718]Training and Professional Development

[bookmark: _Toc251239564]Employees are encouraged and allowed to participate in classes offered through
 the Comprehensive Public Training Program (CPTP) and other job related training
 without requiring use of accumulated leave. Information regarding CPTP courses
 can be found on the CPTP website at:
 http://www.civilservice.la.gov/Training/CPTP/cptpclasses.asp.
 Requests for any training course must be approved by the section head or his
 designee.

	 Other types of training or professional development opportunities may be offered
 through the employee’s employing section. Refer to DOA Personnel Policy No. 55,
 Minimum Training, for additional information.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy55.pdf

S. Use of State Equipment and Property

State-owned equipment, supplies, services, and information technology resources
 (including, but not limited to hardware, software, communications networks,
 physical facilities, mainframe computer, personal computers and printers, and
 personal hand-held devices) are to be used solely for DOA business purposes by
 authorized personnel only. Refer to DOA Policy No. 6, Use of State Resources,
 for additional information.
 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy06.pdf

T. Workplace Violence

The DOA is committed to achieving and maintaining a violence-free workplace
	 for its employees and those conducting business at its worksites. Every reasonable	 	 step will be taken to create a safe and secure work environment free of violence,
 	 aggressive acts, verbal and non-verbal threatening behavior and harassment toward
 or by its employees or the public we serve. Any employee who commits an act of
 workplace violence, makes a credible threat, or engages in assault or battery on
 	 another employee shall be subject to disciplinary action, up to and including
 termination. Refer to DOA Personnel Policy No. 93, Workplace Violence, for
	 additional information.
 	 http://www.doa.louisiana.gov/ohr/policies/PersonnelPolicy93.pdf

We wish you much success as you begin your new career with the Division of Administration!

QUICK REFERENCE GUIDE

 Commonly Used Acronyms

	
	

	
	

	
	

	ADA
	Americans with Disabilities Act

	CD-HSA
	Consumer Driven-Health Savings Account

	COE
	Conditional Offer of Employment

	CPG
	Career Progression Group

	CPTP
	Comprehensive Public Training Program

	DCL
	Dual Career Ladder

	DOA
	Division of Administration

	DSCS
	Department of State Civil Service

	EA
	Employee Administration

	EEOC
	Equal Employment Opportunity Commission

	ENF
	Employee Notification Form

	EPO
	Exclusive Provider Organization

	FLSA
	Fair Labor Standards Act

	FMLA
	Family and Medical Leave Act

	HMO
	Health Maintenance Organization

	ISIS
	Integrated Statewide Information System

	LA CAP
	Louisiana Capitol Federal Credit Union

	LA GOV HCMS
	Louisiana Government Human Capital Management Systems

	LASERS
	Louisiana State Employees’ Retirement System

	LEO
	Louisiana Employees Online

	LSO
	Learning Solution

	LWOP
	Leave Without Pay

	OGB
	Office of Group Benefits

	OHR
	Office of Human Resources

	OSIG
	Office of State Inspector General

	PAR
	Personnel Action Request

	PES
	Performance Evaluation System

	PPA
	Prior Pay Period Time Adjustment

	PPO
	Preferred Provider Organization

	SEGB
	State Employees Group Benefits Program

	SER
	Special Entrance Rate

	TRSL
	Teachers’ Retirement System of Louisiana

	WAE
	When Actually Employed

ADDITIONAL REFERENCES

	Department of Wildlife and Fisheries
	http://www.wlf.louisiana.gov/

	Louisiana Department of State Civil Service (DSCS)
	http://www.civilservice.la.gov/index.asp

	Louisiana State Employees’ Retirement System (LASERS)
	http://www.lasersonline.org/site.php

	Louisiana State Legislature
	http://legis.la.gov/

	Louisiana Workforce Commission
	http://www.laworks.net/

	Office of Group Benefits
	https://www.groupbenefits.org/portal/page/portal30/SHARED/O/OGBWEB/EXPLORE_OGB

	Office of State Buildings
Facilities Manual
	http://www.doa.louisiana.gov/osb/pdfs/OSB%20Facility%20Manual%20-%20120227.pdf

	Office of State Inspector General
	http://oig.louisiana.gov/

	Teachers’ Retirement System of Louisiana
	http://www.trsl.org/main/

	U.S. Equal Employment Opportunity Commission
	http://www.eeoc.gov/

POLICIES

The following policies should be reviewed annually by all employees:

	Policy No.
	Title
	Date
	Link

	DOA PERSONNEL POLICIES

	11
	Prohibited Harassment, Discrimination, and Retaliation

	07/13/2012
	[image: http://www.doa.louisiana.gov/OHR/images/smallpdf.gif]

	14
	Notification to the Police of the loss or Damage to Insured State Property

	05/16/1994
	[image: http://www.doa.louisiana.gov/OHR/images/smallpdf.gif]

	16
	Nepotism

	05/29/2009
	[image: http://www.doa.louisiana.gov/OHR/images/smallpdf.gif]

	20
	Employee Interaction With Prison Inmates

	10/10/2008
	[image: http://www.doa.louisiana.gov/OHR/images/smallpdf.gif]

	25
	Dress Code

	07/07/2010
	[image: http://www.doa.louisiana.gov/OHR/images/smallpdf.gif]

	27
	Personal Activities During Work

	05/16/1994
	[image: http://www.doa.louisiana.gov/OHR/images/smallpdf.gif]

	93
	Workplace Violence

	04/09/2010
	[image: http://www.doa.louisiana.gov/OHR/images/smallpdf.gif]

	95
	Outside Employment

	04/04/2011
	[image: http://www.doa.louisiana.gov/OHR/images/smallpdf.gif]

	DOA POLICIES

	4
	In-Domicile Travel

	12/12/1994
	[image: http://www.doa.louisiana.gov/OHR/images/smallpdf.gif]

	13

	Drivers’ Safety Policy
	02/01/2011
	[image: http://www.doa.louisiana.gov/OHR/images/smallpdf.gif]

	18
	Cellular Phone Utilization and Reimbursement –
State Issued and Employee Owned
	12/08/2010
	[image: http://www.doa.louisiana.gov/OHR/images/smallpdf.gif]

DOA Employee Handbook	Page 7

image2.gif

image1.png

oleObject1.bin
[image: image1.png]

