

XXXXX Corp

 Employee Handbook

EMPLOYEE HANDBOOK

THAILAND

Welcome to Xxxxxx Corporation

1. FOREWORD
This Handbook serves to provide a better understanding for new and existing staff of what they can expect of the Company and what the Company expects of them.

It covers the general terms and conditions of service, benefits, rules and regulations governing staff employed under Xxxxxx (Thailand) Ltd. and other important information.

The Company will review the contents of this Handbook from time to time as and when necessary.

As in any handbook, this Handbook cannot cover every possible situation and therefore, for doubts on individual situations not covered, staff concerned are to refer to their immediate superiors, department heads or the H.R. Department for clarification.

2. OUR ORGANISATION

Background

Xxxxxx was founded in yyyyyyy by zzzzzz in ccccccc, (Country). Over the last xx years, the business has grown to become one of the world’s leading ********, with operations in *** countries and its headquarters in ****

Today, Xxxxxx is a truly global organization, operating businesses across the entire **** production chain to maximize integration, efficiency and value. Decentralized management enables us to build local relationships and respond to opportunities quickly. With US$** billion in annual sales, Xxxxxx employs more than ******* people worldwide.

Corporate Logo

Xxxxxx corporate logo is composed of :

TERMS AND CONDITIONS OF EMPLOYMENT

OBJECTIVE

These rules and regulations set the general conditions of employment, with Xxxxxx .

SCOPE

The present rules and regulations are based on the Labour Protection Act (1998 (B.E. 2541) of Kingdom of Thailand. Consequently, they form an integral part of your contractual terms and conditions of employment with Xxxxxx.

The term “employee” or “you” in this document refers to any person that has signed a letter of employment with the company.

GENERAL OBLIGATIONS and CODE OF CONDUCT

You are asked to observe extreme discretion on any information you acquire in the context of your activity at Xxxxxx in Thailand. You are by this document and your engagement letter bound to corporate confidentiality even after your departure from the company.

All documents (drafts, notes, photocopies, diskettes, graphics, books etc.) that you have acquired through Xxxxxx in Thailand in relation to your work are the property of Xxxxxx in Thailand. An employee who leaves the company has the obligation to return these documents, without keeping copies. All other employer owned equipment or items not mentioned above should also be rendered.

Tidiness
We aim to provide a pleasant working environment for all staff. For this reason, every employee has a responsibility in ensuring that the work premises remain orderly and clean.

1.
APPOINTMENT

1.1 Letter of Appointment
Every new employee hired by the Company will receive a letter of appointment stating the terms and conditions of employment in addition to those contained in this Handbook. All new staff employed may be subject to the successful passing of a medical examination.

At the time of your arrival in Xxxxxx, you should have a :

· A desk and personal computer (where appropriate)

· An email address

· A set of business cards (where appropriate)

· Key and access codes for main door

1.2 Submission of Documents, etc.

On being employed, you will be required to submit documents, certificates, references, photographs (passport size) and any other information as may be required by the Company.

1.3 Probationary Period

Your probationary period, unless otherwise stated in your letter of appointment, is normally three months. Such probationary period may be extended up to a further three months, if performance is unsatisfactory or if the three months have been insufficient for evaluation. During your probationary period, either you or the company may terminate the employment service by giving one (1) calendar week’s (5 working days) notice, or the equivalent of one (1) calendar’s week (5 working days) salary in-lieu of notice.

You will be informed of the outcome of your probation before the end of your probationary period.

2.
REVIEWS

2.1 Transfer

You may be transferred from one department or within the Group at the discretion of the Management. You will be required to carryout such duties as required in your new assignment.

2.2 Performance Appraisal

An annual appraisal of your performance will be conducted in January each year. Your immediate supervisor will be required to submit a report on your performance.

2.3 Salary Adjustment

The annual salary review shall normally be made on 1st April each year. Those who serve less than six months’ service as at 31st March of each year shall have their salary review in the following year or at the Management’s discretion.

2.4 Promotion

As far as possible whenever a vacancy exists which provides an opportunity for internal promotion and where the pre-requisites for the job are present in existing employees, every effort will be made to fill that vacancy from within the Company/Group.

Promotion is defined as a movement from one job to another of a higher grade.

3. HOURS OF WORK

3.1 Working Hours

Xxxxxx’s standard working week consists of 48 hours from Monday to Friday. You may work your 48 hours as need around a core of 0900 hours to 1800 hours, with one hour for lunch.

3.2 Overtime & Payment

If you are eligible for overtime pay and require to work overtime, please note the following:

	· Your work hours have to exceed 9 hours a day or 48 hours a week;

	· You will require to obtain approval from your immediate supervisor BEFORE overtime is performed;

	· Your immediate supervisor has to sign off on the time sheet, the time you finished overtime

	· You will require to submit the time sheet to the H.R. Department before the 15th of the following month so that payment can be processed in time for that month’s payroll;

	· You will also be entitled to :

· meal allowance of Baht 120/- after 7.30 pm and actual taxi fare

reimbursement after 9 pm during the working day OR if you

work more than 5 hours on weekends/public holidays

Those not eligible to claim overtime, but working past 9 p.m. on weekdays or having to work on weekends and public holidays, may claim a taxi reimbursement for actual fare paid.

3.2 Public Holiday & Elections

Every employee is entitled to paid holiday gazetted by the Government during the time that he/she is employed.

If a public holiday falls on Saturday, 1 day will be credited to your annual leave immediately after the public holiday. This substitute leave must be taken within the same year and it cannot be carried forward to the following year.

If the eve of major public holidays such as Christmas, New Year, Chinese Lunar Year, falls on a working day, the company will close officially at 1.00 p.m.

Time off will be allowed for staff who are citizens of other countries, required to participate in elections.

In case of those citizens who need to vote outside of Thailand, then reasonable amount of time will be allowed for travel to and back from the location of elections nearest to Thailand.

3.3 Attendance & Absenteeism

Work is to continue up to the time assigned unless permission to leave early has been granted by your immediate superior.

To ensure that the work schedule in your Department is not disrupted, you must keep your immediate superiors informed of your whereabouts during working hours.

If you are unable to report for work due to emergencies, you must notify your immediate superior at once and if possible by 9.30 a.m.

Failure to notify your absence will risk cessation of your salary for the period of absence. It will be deemed that you have voluntarily left the Company’s employment. If the absence is more than two continuous days without prior approval or reasonable excuse. All medical leave must be reported and medical certificates are to be handed in to your Department Heads immediately on the day after your sick leave. If this is not possible, the medical certificates must be submitted within 48 hours after the leave is granted.

4. SALARIES, ALLOWANCES & OTHER PAYMENTS

4.1 Payment of Salary

Employees are to provide a bank account number for direct deposit of their salaries, allowances & other payments.

Your salary will be paid to you once a month into your bank account on 25th day of each month.

4.2 Bonus

Confirmed employees who have completed one year’s service as at 31st March may be paid an annual bonus each year.

The quantum shall be at the absolute discretion of the Management and be based on the employee’s last drawn basic salary as at 31st March of that year.

5 CESSATION OF EMPLOYMENT

5.1 Resignation/Termination of Employment

Unless otherwise stated in your letter of appointment, both parties may terminate the contract of service at anytime by giving the required notice or payment in-lieu.

	NOTICE OF TERMINATION

	For Probationary Employees:

	One calendar week’s (5 working days’) notice in writing or such other period

	as may be specified in the letter of appointment or payment in-lieu of notice

	without assigning any reason for such termination by either party.

	

	For Confirmed Employees :

	One calendar month’s notice in writing or payment in-lieu of notice without

	assigning any reason for such termination by either party.

Earned or accrued leave or unconsumed public holidays shall not be used to offset any portion of the period of notice without the approval of the Management. However, the Company reserves the right to waive the full notice or part of the period of notice in special circumstances. Notwithstanding the foregoing, the Company reserves the right to terminate without notice, the service of any employees found guilty of misconduct inconsistent with the fulfillment of the expressed or implied conditions of service.

5.2 Return of Company’s Property

On termination of employment, any other properties belonging to the Company must be returned to the H.R. Department on your last day of work.

5.3 Income Tax

The Company reserves the right to withhold remaining wages due to a foreign employee who has ceased employment until he/she has cleared his/her payment with the Income Tax Authority or when the Income Tax Authority gives its instruction to pay the employee concerned.

5.4 Retirement

The retirement age shall be 60 years subject to the employee being examined annually and certified medically fit by the Company’s appointed doctors to continue employment.

6. BENEFITS

6.1 Leave

6.1.1 Annual Leave

You are entitled to paid annual leave in accordance with the Company’s existing provision laid in this Handbook as follows:

15 working days per year (1st to 5th year’s service)

20 working days per year (6th to 15th year’s service)

22 working days per year (16th to 20th year’s service)

25 working days per year (more than 20 year’s service)

An employee is entitled to only a pro-rated number of days annual leave, in accordance with the entitlement stated in the letter of appointment, if he/she does not complete a full year’s service during his/her first year of appointment.

Applications for annual leave can be made by electronically or the prescribed application form to your Department Heads through your immediate superior.

Annual leave will normally be granted on your application, but the Company reserves the right to change the period to facilitate the re-arrangement of work schedules.

Applications for part of a working day are permitted, i.e. taking the morning off and starting work at 2:00 p.m. or taking the afternoon off from 1:00 p.m.

Leave not taken during the year in which it is due may be carried forward upto a maximum of ten (10) working days leave to the following year. Such accumulation shall only be permitted for one year. Any such leave not taken after this period will be forfeited except in cases where approval has been given by the Management to accumulate such leave for a further period.

6.1.2 Sick Leave

Every employee shall, on production of a medical certificate from the registered medical doctors or government or government restructured hospital/clinic be entitled to paid sick leave as follows:-

· 20 days in each calendar year if no hospitalisation is necessary or

· 90 days in each calendar year if hospitalisation is necessary. Provided you are hospitalised for less than 70 days in any calendar year, your entitlement to paid sick leave for that year shall not exceed the aggregate of 20 days plus the number of days on which you are hospitalized.

If you fall sick on your rest day, public holiday or annual leave, you will not be entitled to paid sick leave. You will also not be entitled to paid sick leave during the period when you are receiving compensation for temporary disablement under the Workmen’s Compensation Act.

 Sick Leave cannot be accrued from year to year.

 6.1.3
Maternity Leave

A female employee who has worked for the Company at least 180 days shall be entitled to 45 days’ paid maternity leave; such leave to be taken as far as before and after her confinement.

A female employee can take a shorter period of pre-confinement leave, so that she can have a longer period of post-confinement leave provided there is a mutual agreement between the female employee and the Company. The total period of maternity leave is still subject to a maximum of 45 days.

Entitlement to maternity leave shall commence only after completion of the seventh month of pregnancy. Any absence from work due to miscarriage, or premature birth occurring during the first seven months of pregnancy shall not be considered as maternity leave but as normal sick leave.

	APPLICATION FOR MATERNITY LEAVE

	· To be submitted not less than one week prior to the estimated

	 commencement of maternity leave;

	· To be supported by a certificate from a registered medical practitioner

	 and submitted to your immediate superior;

	· To inform the Company on the date of confinement within the first seven

	 days of confinement.

 6.1.3 Paternity Leave

A male employee is entitled to three (3) working days paid paternity leave on the birth of his child.

6.1.4 Matrimonial Leave

The company shall grant every confirmed employee three (3) continuous days paid matrimonial leave on the occasion of his/her legal marriage.

Application for such leave must be submitted to your immediate supervisor at least one month prior to the commencement of leave and supported by a marriage certificate.

6.1.5 Special/Compassionate Leave

Confirmed employees shall be granted paid special / compassionate leave up to a maximum of five (5) working days at any one time in one calendar year, in the following circumstances of their immediate family :

	· Critical illness of employee’s spouse, children, parents, parents-

	 in-law, grand parents-in-law, brother and sister of common

	 parents. Critical illness shall only apply to cases treated under

	 the hospital “Dangerously ill List”

	· Death of employee’s spouse, children, parents, parents-in-law,

	 Grand parents-in-law, brother and sister of common parents.

Where compassionate leave is granted, you must produce evidence to the satisfaction of the Company to qualify for such paid special / compassionate leave. Employees should obtain a note / certification from the Doctor / Hospital concerned. Compassionate leave shall commence immediately on the day death / critical illness occurs.

The immediate superior must be notified on such absence immediately. If you are unable to do so, you must arrange for your family member or relative to contact your immediate superior or H.R. Department immediately.

6.1.6 Military Service / Reservist

An employee will be entitled to paid time–off for military service or reservist training or routine report. He must inform his immediate supervisor as soon as he knows the dates of his absence or received the notification from the authorities.

6.2 Medical Facilities & Insurance

 6.2.1 Outpatient Medical Consultation & Treatment

You shall be eligible for payment or reimbursement by the company when you receive outpatient medical treatment in accordance with the company’s policy at any of the registered medical practitioner or a Singapore government medical officer.

All employees and their immediate family (i.e. spouse and children) are eligible for medical benefit including dental, for a total amount of Baht 23,800 (Baht Twenty-Three Thousand, Eight Hundred Only) per year, non accumulative basis.

During office hours, if you fall ill and wish to seek medical attention, you must first report to your immediate superior or H.R. Department before proceeding to doctors.

If the doctor certify that you are fit for work, you must return to the company and report to your immediate superior.

On the other hand, if you are certified to be unfit and have been granted medical leave, you must notify and hand the medical certificate to the H.R. Department through your immediate superior immediately.

Hepatitis and Other Vaccinations are not covered unless they are a requirement for work-related travel to a destination. .

For instance, if Hepatitis A, typhoid and cholera are need for work-related travel to some countries, as recommended by doctors, then the costs will be reimbursed.

**Please note difference between Hepatitis A and B.

The company shall not bear the cost of the following :-

	· Medical, optical, surgical or any other appliances

	 including spectacles, contact eye lenses and denture.

	· Optical charges

	· Any expenses in respect of any illness or accident arising out

	 of and in the course of employment which constitutes as a

	 valid claim under the provision of the Workmen’s

	 Compensation act.

	· Any expenses arising out of self-inflicted injuries, unlawful

	 Acts, unjustifiable hazards or provoked assault or any illness

	 or disease caused by misconduct or for any venereal disease

	 as well as injuries received by participating in riots or

	 Unlawful assemblies.

	· Any expenses incurred in respect of illness or disablement or

	 arising from attempted suicide, use of drugs or from injuries

	 of any kind sustained outside the Company’s premises or

	 outside working hours.

	· Any expenses relating to pregnancy, abortion, miscarriage,

	 confinement or cosmetic surgery.

Anyone found abusing this privilege will be deprived of it. Furthermore, the company has the right to change or withdraw entirely this benefit at any time it desires without any claims to it by employees.

6.2.3 Group Hospital and Surgical Insurance Plan

The company covers all employees and their immediate family for Hospital and Surgical Insurance Plan (subject to insurability).

6.2.4 Workmen’s Compensation

We provide ALL employees with Workmen’s Compensation Insurance. This policy covers employees who sustain personal injury by accident or disease arising out of the course of their employment. The compensation for death and permanent total capacity are:-

6.2.5 Group Accidental Death & Dismemberment Insurance

Sum insured is based on 26 times monthly salary of insured employee. Age limit is 65 years and coverage is world-wide on 24-hour basis. This is subject to insurability.

6.2.6 Group Term Life & Total Permanent Disability Insurance

Employees are insured at 26 times monthly salary. Age limit is 65 years an coverage is world-wide on 24-hour basis. This is subject to insurability.

If there is a change in your beneficiary due to marriage or other circumstances, please be sure to advise the H.R. Department so that the insurance company can amend your records.

6.2.7 Business Travel Accident Insurance

Employees are automatically entitled to the following coverage provided by our authorized travel agents :

	Coverage from our travel Agents

	· Travel Accident

	· Flight delay

	· Flight misconnection

	· Lost or damaged luggage

	· Delayed luggage

	· Cancellation cover

	· Personal liability

	· Emergency and accidental medical expenses

7.
Usage of Employee-Owned Vehicles

If employees are required to use their own motor vehicles for company business, they can claim reimbursement for distance traveled at the at Baht 11.90 cents/km. Any necessary car parking expenses will also be reimbursed.

8.
Air Travel

Each business trip has to be announced in advance, and on a timely basis to their department heads/supervisor. All travels are to be approved by Regional Manager Asia.

For all travel 5 hours or less flying time in Asia, employees will travel by the most economical available coach class. The exception is India, Pakistan, Bangladesh and Sri Lanka where travel can be made by economical available business class.

For all travel 5 hours and above, employees will travel by the most economic business class available, subject to Regional Manager AAAAAA’s approval.

Approval prior to travel is required from the Regional Manager AAAAAA if special circumstances require an employee to deviate from the above general policy.

Employees should take advantage of special discounted or promotional fares whenever feasible, given the scheduling requirements of the trip. Airline reservations should be made as far in advance as possible, as many discount fares require minimum advance bookings or are restricted to a limited number of seats on any given flight.

Employees will be upgraded to business class if they accompany visitors from Xxxxxx overseas or customers, bankers, consultants or the Regional ManagerAAAA.

Employees are not permitted to return or exchange air tickets and downgrade the travel class so as to utilise the differential for non-Xxxxxx travel or other personal benefit.

Any increase in airfare costs that result from adding on personal travel is to be paid by the employee.

9.
Testimonials

The company will issue a standard letter giving dates of employment and position held; anything more should be done on a personal and individual basis by the immediate supervisor.

10.
Long Service Awards

This will be awarded to employees who have attained service periods with the company for every 5, 10, 15 and 20 years of service with the company.

11. Change of Personal Particulars

You must notify the H.R. Department as soon as possible of any change in your personal particulars, e.g. marital status, address, telephone number, etc., so that your personnel records with the company can be updated.

12. Business Ethics

The Company expects its managers and other employees, regardless of any legal requirements, to perform according to the highest standards of business ethics.

13. Disciplinary Procedure

An employee will normally be given a verbal warning and up to three (3) written warnings prior to being terminated for disciplinary problems or poor performance.

14.
Miscellaneous

As it is not possible to cover all items in this policy statement, you are requested to check with your immediate supervisor or the H.R. Department if you have further questions/clarification. Anything not covered in this statement will be subject to the provisions of the Labour Protection Act 1998 (B.E. 2541). In the event of any inconsistency between your employment letter and any of the above clauses, your employment letter will prevail.

PAGE
- 1 -

