
EMPLOYMENT TERMS INSERT
Template 1-Agency/Parish/School

Please review the attached to find the FLSA classification and schedule that meets the employment criteria and insert in the designated area of Template 1 Agency/Parish/School

NEW HIRE AT AGENCY/PARISH

New Hire EXEMPT 20+ hours/week

In this position, which is classified as “exempt” under the Fair Labor Standards Act,
· Your starting annual salary will be Insert $00,000 per year and you will be paid bi-weekly.
· Your immediate supervisor is Insert Supervisor Name.
· As a Insert full/part-time employee working a minimum of Insert weekly hours hours per week, you are eligible for Archdiocesan benefits as outlined in the Archdiocese of Washington Employee Policies.
· You will be eligible to accrue vacation at Insert 00 days per year at a monthly rate of Insert .000 days. Eligibility for vacation leave begins on the first day of the month following the completion of 90 calendar days of employment. Your vacation time is pro-rated based on the number of months remaining in the vacation year (July 1-June 30) and is calculated from your date of hire.
· Information on Archdiocesan Policies and Benefits is available at chris.adw.org (myself > Company Info) or for Agencies at www.adw.benergy.com (User ID: adw, Password: benefits). Please visit the website to read the Employee Policies (located under the Human Resources tab). Employees are required to sign the Employee Policy Acknowledgement Form (Policy 160) and return it within 30 days of their start date.

New Hire EXEMPT Less than 20 hours/week

	Contact the Office of Human Resources for guidance

New Hire NON-EXEMPT 20+ hours/week

In this position, which is classified as “non-exempt” under the Fair Labor Standards Act,
· Your starting hourly rate will be Insert $00.00 and you will be paid bi-weekly.
· Your weekly work schedule is Insert Schedule example: Monday-Friday 8:30AM – 5:00PM
· Your immediate supervisor is Insert Supervisor Name
· As a Insert full/part-time employee working a minimum of Insert weekly hours hours per week, you are eligible for Archdiocesan benefits as outlined in the Archdiocese of Washington Employee Policies.
· You will be eligible to accrue vacation at Insert 00 days per year at a monthly rate of Insert .000 days. Eligibility for vacation leave begins on the first day of the month following the completion of 90 calendar days of employment. Your vacation time is pro-rated based on the number of months remaining in the vacation year (July 1-June 30) and is calculated from your date of hire.
· Information on Archdiocesan Policies and Benefits is available at chris.adw.org (myself > Company Info) or for Agencies at www.adw.benergy.com (User ID: adw, Password: benefits). Please visit the website to read the Employee Policies (located under the Human Resources tab). Employees are required to sign the Employee Policy Acknowledgement Form (Policy 160) and return it within 30 days of their start date.

New Hire NON-EXEMPT Less than 20 hours/week

In this position, which is classified as “non-exempt” under the Fair Labor Standards Act,
· Your starting hourly rate will be Insert $00.00 and you will be paid bi-weekly.
· Your weekly work schedule is Insert Schedule example: Monday-Friday 8:30AM – 5:00PM
· As a non-exempt employee, you are scheduled to work Insert standard hours per week.
· Your immediate supervisor is Insert Supervisor Name
· As a part-time employee working less than 20 hours per week, you are not eligible for Archdiocesan benefits.
· Information on Archdiocesan Policies and Benefits is available at chris.adw.org (myself > Company Info) or for Agencies at www.adw.benergy.com (User ID: adw, Password: benefits). Please visit the website to read the Employee Policies (located under the Human Resources tab). Employees are required to sign the Employee Policy Acknowledgement Form (Policy 160) and return it within 30 days of their start date.

New Hire NON-EXEMPT seasonal/as needed

In this position, which is classified as “non-exempt” under the Fair Labor Standards Act,
· Your starting hourly rate will be Insert $00.00 and you will be paid bi-weekly during the pay periods actually worked.
· Your immediate supervisor is Insert Supervisor Name
· As a non-exempt employee, you are scheduled to work Insert standard hours per week.
· As a seasonal/ as needed employee without a regular work schedule, you are not eligible for Archdiocesan benefits.
· Information on Archdiocesan Policies and Benefits is available at chris.adw.org (myself > Company Info) or for Agencies at www.adw.benergy.com (User ID: adw, Password: benefits). Please visit the website to read the Employee Policies (located under the Human Resources tab). Employees are required to sign the Employee Policy Acknowledgement Form (Policy 160) and return it within 30 days of their start date.

NEW HIRE AT SCHOOL

New Hire EXEMPT NON-CLASSROOM 20+ hours/ week
 ** Do not use for Principals-Contact the Catholic Schools Office for guidance on Principal New Hire Letters**

In this school non- classroom position, which is classified as “exempt” under the Fair Labor Standards Act,
· Your starting annual salary will be Insert $00,000 per year and you will be paid bi-weekly.
· Your immediate supervisor is Insert Supervisor Name
· As a Insert full/part-time employee working a minimum of Insert weekly hours hours per week, you are eligible for Archdiocesan benefits as outlined in the Archdiocese of Washington Employee Policies.
· You will be eligible to accrue vacation at Insert 00 days per year at a monthly rate of Insert .000 days. Eligibility for vacation leave begins on the first day of the month following the completion of 90 calendar days of employment. Your vacation time is pro-rated based on the number of months remaining in the vacation year (July 1-June 30) and is calculated from your date of hire.
· Information on Archdiocesan Policies and Benefits is available at chris.adw.org (myself > Company Info) or for Agencies at www.adw.benergy.com (User ID: adw, Password: benefits). Please visit the website to read the Employee Policies (located under the Human Resources tab). Employees are required to sign the Employee Policy Acknowledgement Form (Policy 160) and return it within 30 days of their start date.

New Hire EXEMPT NON-CLASSROOM Less than 20 hours/week

Contact the Office of Human Resources for guidance

New Hire NON-EXEMPT NON-CLASSROOM 20+ hours/week

In this school non-classroom position, which is classified as “non-exempt” under the Fair Labor Standards Act,
· Your starting hourly rate will be Insert $00.00 and you will be paid bi-weekly.
· Your weekly work schedule is Insert Schedule example: Monday-Friday 8:30AM – 5:00PM
· Your immediate supervisor is Insert Supervisor Name
· As a Insert full/part-time employee working a minimum of Insert weekly hours hours per week, you are eligible for Archdiocesan benefits as outlined in the Archdiocese of Washington Employee Policies.
· You will be eligible to accrue vacation at Insert 00 days per year at a monthly rate of Insert .000 days. Eligibility for vacation leave begins on the first day of the month following the completion of 90 calendar days of employment. Your vacation time is pro-rated based on the number of months remaining in the vacation year (July 1-June 30) and is calculated from your date of hire.
· Information on Archdiocesan Policies and Benefits is available at chris.adw.org (myself > Company Info) or for Agencies at www.adw.benergy.com (User ID: adw, Password: benefits). Please visit the website to read the Employee Policies (located under the Human Resources tab). Employees are required to sign the Employee Policy Acknowledgement Form (Policy 160) and return it within 30 days of their start date.

New Hire NON-EXEMPT NON-CLASSROOM Less than 20 hours/week

In this school non-classroom position, which is classified as “non-exempt” under the Fair Labor Standards Act,
· Your starting hourly rate will be Insert $00.00 and you will be paid bi-weekly.
· Your weekly work schedule is Insert Schedule example: Monday-Friday 8:30AM – 5:00PM
· As a non-exempt employee, you are scheduled to work Insert standard hours per week.
· Your immediate supervisor is Insert Supervisor Name
· As a part-time employee working less than 20 hours per week, you are not eligible for Archdiocesan benefits.
· Information on Archdiocesan Policies and Benefits is available at chris.adw.org (myself > Company Info) or for Agencies at www.adw.benergy.com (User ID: adw, Password: benefits). Please visit the website to read the Employee Policies (located under the Human Resources tab). Employees are required to sign the Employee Policy Acknowledgement Form (Policy 160) and return it within 30 days of their start date.

New Hire NON-EXEMPT NON-CLASSROOM seasonal/as needed

Please use the terms under the Agency/Parish section: New Hire NON-EXEMPT seasonal/as needed

New Hire EXEMPT SCHOOL CLASSROOM 20+ hours/week

Please use the NEW HIRE EXEMPT SCHOOL CLASSROOM Template for Teachers, Guidance Counselors and Librarians

New Hire EXEMPT SCHOOL CLASSROOM Less than 20 hours/week
	
Contact the Office of Human Resources for guidance

New Hire NON-EXEMPT SCHOOL CLASSROOM 20+ hours/week

In this school classroom position, which is classified as “non-exempt” under the Fair Labor Standards Act,
· Your starting hourly rate will be Insert $00.00 and you will be paid bi-weekly during the pay periods worked while school is in session.
· Your weekly work schedule while school is in session is Insert Schedule example: Monday-Friday 8:30AM – 5:00PM
· Your immediate supervisor is Insert Supervisor Name
· As a Insert full/part-time employee working a minimum of Insert weekly hours hours per week, you are eligible for Archdiocesan benefits as outlined in the Archdiocese of Washington Employee Policies.
· Information on Archdiocesan Policies and Benefits is available at chris.adw.org (myself > Company Info) or for Agencies at www.adw.benergy.com (User ID: adw, Password: benefits). Please visit the website to read the Employee Policies (located under the Human Resources tab). Employees are required to sign the Employee Policy Acknowledgement Form (Policy 160) and return it within 30 days of their start date.

New Hire NON EXEMPT SCHOOL CLASSROOM Less than 20 hours/ week

In this school classroom position, which is classified as “non-exempt” under the Fair Labor Standards Act,
· Your starting hourly rate will be Insert $00.00 and you will be paid bi-weekly during the pay periods worked while school is in session.
· Your weekly work schedule while school is in session is Insert Schedule example: Monday-Friday 8:30AM – 5:00PM
· As a non-exempt employee, you are scheduled to work Insert standard hours per week.
· Your immediate supervisor is Insert Supervisor Name
· As a part-time employee working less than 20 hours per week, you are not eligible for Archdiocesan benefits.
· [bookmark: _GoBack]Information on Archdiocesan Policies and Benefits is available at chris.adw.org (myself > Company Info) or for Agencies at www.adw.benergy.com (User ID: adw, Password: benefits). Please visit the website to read the Employee Policies (located under the Human Resources tab). Employees are required to sign the Employee Policy Acknowledgement Form (Policy 160) and return it within 30 days of their start date.

New Hire NON-EXEMPT SCHOOL CLASSROOM seasonal/as needed

Please use the terms under the Agency/Parish section: New Hire NON-EXEMPT seasonal/as needed

