

MESSAGE FROM THE DIRECTOR

Welcome to the Rhode Island Department of Corrections.

This handbook is intended to provide pertinent information and answer commonly asked questions regarding your employment with the agency.

It contains general information about the Department, State employment benefits, and selected policies, procedures, and rules of interest to both new and current employees. You may be directed to consult State Personnel Rules, individual collective bargaining agreements, specific policies, and/or your immediate supervisor for more detailed information on a variety of topics.

The Department of Correction's mission statement states:

The mission of the Rhode Island Department of Corrections is to contribute to public safety by maintaining a balanced correctional system of institutional and community programs which provide a range of control and rehabilitation options for criminal offenders.

As an employee of the Department of Corrections, you play a key role in the successful fulfillment of this mission. I am confident that your career with the Department will be both challenging and rewarding, and I look forward to working with you.

Ashbel T. Wall, II
Director

Information in this booklet is subject to change based on changes in laws, rules, and Departmental policy.

RHODE ISLAND DEPARTMENT OF CORRECTIONS

A Brief History

- 1638** *Portsmouth, Rhode Island*
The first so-called “jail” was built, complete with stocks and whipping posts.
- 1640** The jail served both Portsmouth and Newport, but Newport soon found it necessary to construct its own facility.
- 1698** *Providence, Rhode Island*
A jail was constructed.
- 1704** The Providence jail was destroyed by fire, and a new building was erected near the junction of North Main and Benefit Streets.
- 1867** Inmates were dressed in uniforms, and a good conduct program was inaugurated.
- Exercise privileges were granted daily, and visitors of distinguished position in the community occasionally addressed the inmate body.
- Following these reforms, the General Assembly appointed a commission to select a suitable site for the construction of a new state prison.
- After considerable investigation, the commission selected a portion of land on the state farm located in Cranston.
- 1874** *Cranston, Rhode Island*
Construction of the facility (now known as Maximum Security) began.
- This building contained four (4) cellblocks, each three tiers high.
- An increase in the population in the early 1900’s prompted planning for additional facilities.
- 1878** The facility now known as Maximum Security was completed.
- 1924** An all steel cellblock, containing one hundred and ninety-eight (198) cells was added to Maximum Security.

1956 On October 1, 1956 by Legislative enactment, the Providence County Jail, the Rhode Island Prison, and the Men's Reformatory were combined to create the Adult Correctional Institutions (ACI).

The Institutions were then divided into three (3) custody units: Maximum, Medium, and Minimum. Women were originally housed in one wing of Men's Minimum. These custodial practices were primitive when compared with modern practices.

1972 On July 1, 1972 when the Rhode Island Department of Corrections was created by statute, Adult Correctional Institutions and Probation and Parole were removed from the Department of Social and Rehabilitative Services.

Seven (7) women were moved to Framingham and filed a class action to return to Rhode Island. They were housed in a 20-bed unit "cottage" near the present High Security Center until moved to their present location in 1984.

1980's Beginning in the 1980's, the Department of Corrections embarked on a long-term building/construction campaign to increase the number of beds/cell space to meet the needs of the increasing offender population and comply with various Federal Court orders addressing conditions of confinement at the ACI.

1981 The High Security Center (sometimes referred to as "Super MAX") was opened, with a capacity of ninety-six (96) cells.

1982 The Intake Service Center was opened, with a capacity of one hundred and nine-six (196) cells.

1984 The Jonathan Arnold Building (recently renamed the Gloria DiSandro McDonald Building) was renovated and opened as the Women's prison.

1989 Home Confinement Program promulgated by statute.

1990 Soon thereafter, the Dorothea Dix Building was designated for female offenders classified to Minimum and Work Release.

- 1992** The Intake Service Center addition (North Side) was completed, with the capacity for an additional nine hundred (900) offenders/detainees.
- The John J. Moran Medium Security Facility (formerly known as MED I) was opened, with a capacity of eight hundred and seventy (870) inmates.
- Concurrently the Donald Price Medium Security Facility [formerly known as the Special Needs Facility (SNF) and later as MED II] was closed.
- 2001** Transitional housing for women established to provide community based housing programs for selected offenders.
- 1995** The male Work Release population/program was transferred from the Bernadette Building to the Minimum Security Facility.
- 1997** The Donald Price Medium Security Facility was reopened, with a capacity of three hundred and four (304) inmates (dormitory setting).
- 1999** In the Probation & Parole Unit, the establishment of special caseload management and protocols for offenders on community supervision who have committed crimes related to sex offenses and domestic violence; the creation of the Safe Streets Program as a means to supervise probationers in the inner-city.

OFFICE OF THE DIRECTOR

DIRECTOR'S OFFICE: The Office of the Director includes the Director, who serves as the chief executive of the Department, and his office staff (Assistant to the Director/Public Information Officer and administrative support personnel). This office provides overall leadership, executive level decision making and policy direction for the Department. It also handles public relations and media affairs. Additionally, the Office of the Director houses the Departmental Grievance Coordinator. This individual investigates complaints from inmates in a variety of areas related to the conditions of their confinement. Other units within the Office of the Director include:

LEGAL COUNSEL: The Office of Legal Counsel, managed by an Associate Director (Chief Legal Counsel), is a separately established unit within the Office of the Director. The unit provides legal representation and consultation for the Director, administrators and other employees of the Department of Corrections in a variety of cases and forums. Staff attorneys represent the interests of the Department and its personnel in Federal and State Court actions, administrative tribunals (such as the Commission on Human Rights, Personnel Appeal Boards, etc.), and grievances and arbitration proceedings.

OFFICE OF INSPECTIONS: The Department's internal affairs unit, supervised by the Chief Inspector, investigates allegations of employee misconduct. If it determines such complaints to be founded, it provides testimony in the disciplinary process. If the misconduct violates state or federal statutes, the office makes referrals to outside law enforcement agencies and cooperates in the prosecution of criminal cases. This unit also works cooperatively with law enforcement authorities on outside investigations involving Departmental staff.

DIVISION OF ADMINISTRATION

The Division of Administration includes all resource management functions of the Department.

FINANCIAL RESOURCES: The offices of Financial Resources collectively assure the availability of both monetary and physical resources to fulfill the Department's goals and objectives.

The **Budget Unit** develops both the annual operating budget and the multi-year capital budget; it monitors and analyzes the usage of these funds throughout the year; and it serves in an advisory capacity to unit managers and the Department's executive staff.

The **Business Operations** Section procures all goods and services needed by the Department; it initiates requisitions, tracks the procurement through the bureaucratic process, processes payments; and it maintains oversight of the operations of the satellite business offices.

The **Physical Resources** Section handles logistical and material management functions for the Department. It manages the:

- **Central Distribution Center** (CDC) which provides for centralized ordering, warehousing, and distribution of finished goods.
- **Inmate Commissary**, from which inmates buy toiletries, snack goods, postage and some discretionary clothing articles.
- **DOC Central Mail and Courier Services**
- **Fleet Services**, which is responsible for distribution and maintenance of Department vehicles.

The **Inmate Accounts** Unit maintains a money account for each inmate, processing deposits for inmate payroll and outside support, and expenditures for court ordered payments, commissary purchases, etc.

HUMAN RESOURCES:

The Human Resources Unit maintains close communication with other sections/units of the Department and outside agencies, and is required to assure Departmental human resources activity complies with Personnel Rules and statewide standards.

The **Personnel and Employee Relations** Section is responsible for the Department's recruitment procedures including the processing of all necessary documents affecting the employment or termination of all staff. This section maintains all personnel records for all Departmental employees and insures they are kept up to date, including pay scales, job classifications, and personal information.

The **Payroll** Section prepares and processes the payroll and timekeeping records for all employees of the Department. The staff maintains attendance records and advises all employees of accrued leave balances. This unit is also responsible for the initial processing of injury reports for all staff.

The **Labor Relations** Section administers and manages all grievances filed on behalf of the staff by any of the bargaining units representing employees of the Department. This unit is also responsible for disciplinary actions imposed on the staff.

The **Training Academy** is responsible for the overall development and implementation of all pre-service, in-service, and most supplemental specialized training for all correctional staff. Also, training is planned and provided for non-uniformed staff and management personnel. The Academy is responsible for the development and implementation of a recruitment and screening process for correctional officer candidates.

MANAGEMENT INFORMATION SYSTEM (MIS):

The MIS Unit is responsible for managing, coordinating and maintaining the Department of Corrections' large local area network, consisting of thirteen hundred users and a wide area network that provides statewide access to Department applications to twenty various state and federal criminal justice offices. This Unit also provides computer training to all users.

The MIS Unit is also responsible for managing, coordinating and maintaining a local area and wide area telecommunications network and infrastructure that provides telephone service to all areas of the Department of Corrections; Mental Health, Retardation & Hospitals; Department of Labor; Human Services; Children, Youth & Families; and the Rhode Island Emergency Management Agency. Additionally, this unit is responsible for the maintenance, operation and management of the Department of Corrections' radio communications system and cellular telephone and pager systems.

PLANNING AND RESEARCH:

The Planning and Research Unit organizes, coordinates and supervises short-range and long-range planning functions relating to the Department of Corrections. The unit provides supervision, support and coordination of Departmental program initiatives, program development, program evaluation, and statistical analysis.

The Unit also coordinates and supervises grant solicitations and technical assistance requests. The unit is responsible for mandatory reporting requirements for various grant programs, as well as management and supervision of projects funded through technical assistance or cooperative agreements. The unit provides prison impact

statements to the General Assembly for proposed legislation that may impact on the operations of the Department and produces inmate population projections for the budget development process. Lastly, Planning and Research responds to Federal and State surveys and serves as a resource for research requests from both inside and outside the Department.

POLICY UNIT:

The Policy Unit is responsible for developing, finalizing, and disseminating all new and revised Department level policies and procedures ensuring they are consistent with applicable rules, regulations, statutes, and national standards (American Correctional Association). These policies and procedures address the operational management of the institutions, programs, and field services. These documents are intended to guide staff in the operation, management, and administration of its facilities and functional units. Also, the Policy Unit staff will assist individual unit managers to develop unit-specific procedures insuring that they supplement, but do not contradict Department level policies.

DIVISION OF INSTITUTIONS/OPERATIONS

The Division of Institutions & Operations includes the Department's correctional facilities [collectively known as the Adult Correctional Institutions (ACI)], Security Office, Special Investigations Unit (SIU), Correctional Emergency Response Team (C.E.R.T.), Correctional Industries, Facilities and Maintenance Unit, and Food Service.

ADULT CORRECTIONAL INSTITUTIONS (ACI): The primary responsibility of the Division of Institutions & Operations is the coordinated management of eight (8) correctional facilities, including two (2) jails (one for male offenders and one for female offenders), all located on the John O. Pastore Government Center in Cranston, Rhode Island.

Facilities for men include High, Maximum, Medium (John J. Moran and Donald Price) and Minimum Securities, and the Intake Service Center. The men's Minimum Security includes a Work Release Program.

There are two facilities for women under a single administration: one for awaiting trial and medium security inmates (Gloria DiSandro McDonald building), the other for women classified to minimum security and work release (Dorothea Dix building).

The division is overseen by an Assistant Director, and the facilities are managed by Wardens, Deputy Wardens, and supervisory correctional staff (Captains and Lieutenants). The facilities are staffed by line correctional officers, medical personnel, food service staff, and non-uniformed program staff (counselors, teachers, maintenance workers, industry shop supervisors and instructors).

Medical and religious services are offered in all facilities. Educational opportunities such as General Equivalent Development (GED), Adult Basic Education (ABE), English as a Second Language (ESL), Special Education, creative writing, art classes, and some college courses, are available to various degrees in all facilities. In addition, there are residential and educational drug programs available to the inmate population.

Domestic violence, anger management, alternatives to violence workshops, parenting, avocational and vocational, sex offender treatment, as well as life skill programs, are available throughout the institutions. In addition, the Women's Facilities offer gender-specific programs to meet the unique needs of the female offender population.

SPECIAL INVESTIGATIONS UNIT (SIU): The Special Investigations Unit (SIU) gathers intelligence about the activities of the inmate population that may threaten public safety and/or be disruptive to the security and orderly operation of the facilities. The SIU also investigates alleged inmate misconduct and provides evidence at inmate disciplinary hearings on the basis of its investigations. The Unit monitors and investigates gang activity, and tracks and apprehends escapees. SIU works closely with outside law enforcement agencies in the prosecution of inmates believed to be engaged in criminal activities.

CORRECTIONAL EMERGENCY RESPONSE TEAM (C.E.R.T.): The Correctional Emergency Response Team (C.E.R.T.) is a voluntary unit made up of correctional staff whose mission is to neutralize disturbances and assist with other contingencies which may arise at any of the facilities of the Department of Corrections, and to assist outside law enforcement agencies. The C.E.R.T. Unit is specially trained in using the minimum force necessary to maintain good order and discipline.

The C.E.R.T. consists of the following specialized units:

- Tactical (TAC)
- Weapons
- Chemical Munitions (CMU)
- K-9
- Breaching
- Crisis Intervention Team (CIT)

CORRECTIONAL INDUSTRIES: Production/instructional operations are housed in the Adult Correctional Institutions: fifteen (15) separate shops at High, Maximum, Medium, and Minimum Securities and Women's Facilities. The shops include automotive and autobody, sign making, print and copy operations, graphics/typesetting, laundry, furniture, upholstery, license plates, janitorial products/paint, and garments.

Their community-based operations include: grounds maintenance at the State House and Waterplace Park; moving, painting and cleaning crews to state and local agencies; State highway litter crews; anti-graffiti program, and panel system installation.

FACILITIES AND MAINTENANCE: This unit is responsible for maintenance and repairs to all of the Department's buildings on the Pastore Government Center. Maintenance activities include repairs to interior spaces, the infrastructure [electrical, heating, plumbing, lighting, air handling systems, perimeter security (including sophisticated detection systems) and building exteriors (roofs, casements, etc.)].

Given the critical relationship between the physical plant and the Department's public safety mission, this unit is available for response on a 24-hour-a-day, 7-day-a-week basis. They also coordinate and monitor the activities of outside vendors and contractors.

FOOD SERVICE: The Food Service Unit has an overall responsibility for all offender food service activities directed by employees of the Department of Corrections. Responsibilities include: menu planning, food procurement, handling, preparation and the delivery of wholesome, nutritionally balanced food and beverages to all offenders.

Each prison facility of the Department of Corrections has kitchen facilities currently serving inmates three daily meals. Correctional Officer Stewards supervise inmate kitchen workers in the preparation and serving of meals in the various facilities. Menu food requirements and components are determined by the Food Service Administration, and purchases are coordinated through the Department's Central Distribution Center (CDC). Overall, the Food Service Unit provides approximately 10,000 meals per day Department-wide.

CLASSIFICATION/CASE MANAGEMENT - Classification is a process by which offenders are assigned to facilities based on a variety of considerations which include: (1) determination and assignment of appropriate custody and security levels; (2) program placement based on inmate needs and available services--medical, mental health, vocational, educational and employment; (3) designation to proper housing placement within the institution; and (4) scheduled review of custody assignments to reassess an inmate's needs and risks.

The Department of Corrections is required by law to classify all inmates who are committed to its custody. The classification process begins as soon as an inmate arrives and continues until that inmate is discharged from Departmental custody. Classification, as defined by state law, encompasses virtually all decisions which affect an inmate's life while in confinement. It is important to note that elements of the classification process are governed by specific Departmental policies and procedures, as well as applicable Rhode Island statutes and court rulings.

The sequential elements of the classification process are governed by specific Departmental policies and procedures. These policies and procedures are applied Department wide, and classification methodology must be consistent throughout the Department.

DIVISION OF REHABILITATIVE SERVICES

The Rehabilitative Services Unit is dedicated to providing meaningful treatment, counseling and educational opportunities to offenders and ex-offenders to improve their ability to reenter the community as law abiding, productive, self-sufficient citizens. Institutional program areas include comprehensive medical and dental services, health education, vocational training and educational classes, mental health treatment, substance abuse counseling, anger management, domestic violence counseling, sex offender treatment, and a variety of faith based programs. Community programs include Probation, Parole, Community Confinement, Transitional Housing for Women, and the Furlough Program.

HEALTH SERVICES: Health Care, under the direction of a Medical Program Director, provides medical treatment, dental care, mental health, health education programming and related clinical services to the incarcerated population. These include a variety of groups for sex offenders, victims of sexual violence, anger management, domestic violence and battering, among other issues common to an incarcerated population.

Services are offered in every facility around the clock by Board certified doctors, RN's, LPN's, and APRN's. Specialized care is provided for infectious diseases including HIV, AIDS, and Hepatitis by a Brown University Miriam Hospital physician team. Medical issues requiring hospital or special clinic care are provided in area hospitals including the Slater Hospital, Rhode Island Hospital, Women and Infants, and Miriam. Correctional and medical staff receive training on the subject of medical confidentiality.

EDUCATION SERVICES - Education Unit programming occurs in every facility within the Adult Correctional Institutions five days a week on a full-time basis and on evenings and weekends as well. Each facility has designated classroom areas and libraries, which are available to all inmates as scheduling permits.

The typical offender to be served is of low literacy skill and without a high school diploma, lacking any type of marketable skill and of limited English proficiency. Programs range from Adult Basic Education, Special Education/Chapter One, Inmate Literacy Program, GED Classes/GED Testing, Post Secondary Programs and Vocational Training Programs, as well as tele-courses at the Community College of Rhode Island that are paid for by the offender. In addition, all Recreational Reading Libraries and Law Libraries are managed by the Education Unit.

CHAPLAINCY – Consistent with its mission and as part of the rehabilitative process, Department of Corrections encourages clergy and other members of recognized religious organizations to become involved in inmate religious activities. The Department's Chaplaincy Team is multi-denominational and strives to meet the spiritual needs of the inmate population and their families, as well as those of Department of Corrections staff and their families. More than 375 volunteers participate in this effort. Specific activities include: worship services, scripture studies, pastoral counseling, death notification, grief counseling, and overall spiritual advocacy.

VOLUNTEER/INTERNSHIP PROGRAM: The Volunteer Services Office is responsible for the recruitment, placement, training and coordination of all volunteers and interns throughout the various divisions of the Department of Corrections. They work as Chaplains, mentors, tutors, and in a variety of student internship positions. Dozens of student interns work alongside DOC professionals every semester gaining valuable experience practicing many professions inside prisons.

Discharge Planning: Approximately 80% of Rhode Island's inmates serve sentences of one year or less. It is our responsibility to prepare them as best we can to reenter the community. To this end, a small team of case managers called Discharge Planners begin meeting with inmates 90 days prior to their release. They help inmates identify and plan to meet their needs for housing, employment, family reunification and treatment in the community so that they leave with a manageable plan in hand. Discharge Planners remain in contact with inmates after release and offer a variety of services and post release guidance and assistance.

COMMUNITY CORRECTIONS - The Community Corrections Program provides custody and program services for offenders who have been adjudicated by the courts and are residing in the community under correctional supervision. As such, it has a dual mandate of protecting the public and promoting the rehabilitation of offenders. Community Corrections consists of the following units:

Probation and Parole

Probation and Parole are community-based correctional programs, which provide monitoring, counseling and supervision services to offenders sentenced by the Superior and District Courts, or released by the Parole Board. Probation and Parole are correctional supervision units which allow the offender to remain within the community while fulfilling requirements which include accountability, responsible law-abiding behavior, and willingness to accept and make use of appropriate rehabilitative interventions. High-risk populations such as domestic abusers, sexual offenders

and identified parolees in need of electronic monitoring are provided more structured, intensive supervision in the community.

Community Confinement

Community Confinement, sometimes referred to as Home Confinement, allows the courts and the Director of Corrections to place inmates under DOC supervision in their own homes. Counselors and Correctional Officers provide case management and supervision of these offenders in the community.

Furlough

Furlough provides supervised/unsupervised short-term release from incarceration to the community for inmates who have been designated in need of these services. The Furlough Unit provides supervision and coordination of furlough releases for specified reasons to include: attending medical appointments, attending funerals/wakes, visiting seriously ill family members, securing/seeking employment, participating in educational programs, and obtaining marriage licenses. A limited number of social furloughs are approved to allow selected offenders to leave the institution for a pre-determined period of time to live with their families and participate in community activities. This furlough is granted only to those offenders close to their scheduled release time. They use the opportunity to prepare for re-entry into the community.

Victim Services

Victim Services' focus is on victim notification and coordination of services between the Department of Corrections and victim service agencies. This program provides for the availability of staff (during normal business hours) to answer questions from victims and victim support agencies about the status of incarcerated offenders. Additional activities include the creation and maintenance of victim information files.

EQUAL EMPLOYMENT **OPPORTUNITY/AFFIRMATIVE ACTION**

The Department of Corrections' policy governing equal employment opportunity/affirmative action specifies guidelines and procedures for administering a program consistent with all applicable federal and state statutes, rules, regulations, and executive orders.

The Department of Corrections reaffirms its commitment to equal employment opportunity for all qualified applicants and employees without regard to race, color, religion, age, sex, national origin or ancestry, physical or mental handicap, sexual orientation, or other status protected by law. All programs, training, activities, management practices, and all phases of employment (recruitment, selection, retention, placement, salary/wage, leave, lay-offs, transfers, recalls from lay-offs, promotions, and discipline) and all other personnel actions are administered with these principles in mind. In addition, RIDOC is committed to prevent and eliminate harassment in the workplace.

The Department of Corrections' EEO/AA policy specifies the duties and responsibilities of: EEO/AA Officer, State EO Office Liaison, EO Advisory Committee, aggrieved employees/applicants, supervisors, Associate Director/Human Resources, the Assistant Director of Administration, Chief Legal Counsel, and the Department of Correction's Inspectors, and each individual's role in filing and/or resolving complaints. In addition, it summarizes the Department of Correction's responsibilities under the Americans with Disabilities Act (ADA) and the recruiting of Vietnam Era veterans.

ORIENTATION AND ENTRANCE LEVEL TRAINING **(NON- C/O'S)**

The purpose of Department of Corrections' policy regarding orientation and entrance level training is to provide a uniform standard of training for new non-Correctional Officer employees.

Newly hired non-Correctional Officer employees, volunteers and student interns, attend orientation and entrance level training at the Department of Corrections' Training Academy for a required minimum number of hours prior to receiving job assignments (whenever practicable). Topics covered include, but are not limited to:

- ◆ Introduction to the Rhode Island Department of Corrections
- ◆ Communicable Diseases
- ◆ Race, Cultural and Sexual Harassment Training
- ◆ Staff/Offender Relations
- ◆ Code of Ethics and Conduct
- ◆ Personnel/Human Resources Overview
- ◆ Workplace Violence
- ◆ Contraband Control and Awareness
- ◆ Staff/Inmate Sexual Misconduct
- ◆ Tour of the Facilities
- ◆ Security and Inmate Control Issues
- ◆ Key and Tool Control
- ◆ Emergency Procedures

CODE OF ETHICS AND CONDUCT

The Department of Corrections' Code of Ethics and Conduct is intended to provide all employees (sworn and civilian, union and non-union, and line, supervisory, and managerial) with a clear understanding of the conduct required of them. A copy is issued to all employees at NEO (New Employee Orientation) and all staff are responsible for its contents. This policy specifies:

- ◆ Powers of the Director (pursuant to RIGL § 42-56-10)
- ◆ The Department of Correction's Mission Statement
- ◆ Rules and Regulations regarding:
 - ◆ appointment, change of vital personal data, fitness for duty, identification
 - ◆ relationship to the public (conduct toward the public, dissemination of information)
 - ◆ professional relationships (nature of, nepotism and favoritism)
 - ◆ relationships with offenders (civil rights of offenders, personal relationships)
 - ◆ reporting requirements (safety and security, violations of Departmental policy, contact with law enforcement agencies, provision of information)
 - ◆ examples of misconduct subject to disciplinary action (conduct unbecoming a correctional employee; tardiness, absenteeism, and abuse of sick leave; dereliction of duty; insubordination; unauthorized physical contact; harassment; dishonesty; substance abuse, misuse of state property, conveying contraband; misuse of weapon; and criminal conviction).

DEPARTMENTAL STRESS PROGRAM

The Department of Corrections maintains a stress management program for all employees, at all levels of the Department of Corrections. This program:

- ◆ provides and makes available to all employees “Stress Education” and “Stress Management” training
- ◆ is responsive to the post traumatic needs of correctional personnel
- ◆ ensures proper safeguards for all employees who participate in the stress program, including confidentiality. (Note: Only in the event of danger to life or risk of serious bodily harm to the employee, or to others from the employee, can information be revealed, and only to prevent said danger.)
- ◆ ensures a therapeutic avenue for all Department of Corrections’ employees who demonstrate stress and stress related symptoms.

The Stress Management Unit, part of the Division of Administration, operates in five areas: Departmental referral; voluntary treatment; post traumatic stress; education/training; and critical incident debriefing.

Departmental policy specifies the duties and responsibilities of the Stress Management Unit members (Coordinator, Assistant Coordinator, Stress Officer, and Peer Counselors/Volunteers). In addition, it includes specific procedures regarding Department referrals, voluntary treatment/access, post-trauma stress, follow-up, fees, and critical incident defusings and debriefings.

COLLECTIVE BARGAINING

COLLECTIVE BARGAINING UNITS AT RIDOC – In the Department of Corrections, there are seven (7) collective bargaining units representing employees.

BARGAINING UNIT REPRESENTATION - Labor unions and state management periodically negotiate collective bargaining agreements (union contracts). The contracts govern such areas as salary, benefits, hours of work, and terms and conditions of employment. With the advent of collective bargaining, most state job classifications have been assigned to particular bargaining units (unions), and state employees have voted that unions represent them in the negotiation process. You will be notified if your job title position is assigned to a bargaining unit. If your position is excluded from the collective bargaining process, state statutes, personnel rules, and regulations will govern the terms and conditions of your employment.

UNION CONTRACTS - These contracts, established through the formal negotiation process, outline some of the terms and conditions of your employment. Familiarize yourself with your contract. Benefits and provisions may vary between bargaining units. Contract language has been crafted to avoid disputes and eliminate misunderstandings. Contract provisions, however, may be open to interpretation and subject to the grievance and arbitration process. Direct your questions about your contract to your supervisor or the Human Resources staff.

GRIEVANCE PROCEDURES - Your problems or complaints should be resolved quickly and fairly. Discuss the issue with your supervisor, who may help you find a solution. If your supervisor or another employee in the chain of command cannot resolve your problem or complaint, or if you feel that you have been treated unjustly, contact your union representative or the Human Resources Unit. If an issue cannot be resolved informally, you may follow the grievance procedure outlined in your contract. This procedure helps resolve disputes about the interpretation and application of a contract. You should make every effort to resolve the issue before filing a grievance.

APPOINTMENT AND PROMOTION

The appointment and promotion of state employees is based primarily on the merit principles of the State Personnel Rules. The system strives to place the best qualified people in state service and to ensure they are given equal opportunities during the appointment and promotion processes.

JOB CLASSIFICATION - The classification of jobs in state service is divided into four classes of employment: (1) statutory, (2) unclassified, (3) classified, and (4) non-classified. Statutory positions are established by law with a salary determined by the Legislature. Unclassified positions are established by law and governed by the unclassified pay plan, and generally include the employees of elected officials, courts, boards and commissions. Classified positions are covered by the merit system with salaries governed by the classified pay plan. Non-classified positions are administrative staff and faculty positions working under contract terms for the Board of Governors for Higher Education and the Board of Regents for Elementary and Secondary Education, among other state agencies. The majority of the positions within the Department of Corrections fall under the "classified" category.

COMPETITIVE AND NON-COMPETITIVE POSITIONS - The classified service is divided into a competitive branch and a noncompetitive branch. The majority of the positions in state service are competitive requiring some type of civil service examination. The type of examination depends on the job classification. Non-competitive positions do not require an examination; instead, applicants must meet minimum general experience and training requirements to be eligible for appointment. Also, classes of positions requiring licenses, certificates, or registrations are included in the non-competitive branch.

RECRUITMENT PROCEDURES - The State of Rhode Island provides several methods and opportunities for recruiting to fill current and future government vacancies. Periodically, state examinations relating to positions within the "classified service" are announced to the general public. If your application is approved, you will be scheduled for an exam. Also, job vacancy notices are distributed throughout state agencies for consideration by all current state employees. The Department of Corrections is committed to assuring equal employment opportunities are available to all individuals who seek positions or promotions within the Department.

PROMOTIONAL OPPORTUNITIES - The State of Rhode Island also announces and administers examinations for the purpose of promoting current state employees in certain class titles/positions. When a state agency seeks to fill a vacancy in the “competitive” class of position, you must successfully complete a competitive examination and score high enough to be eligible to take part in the interview process. For promotion to a "non-competitive" position, you must meet the minimum experience and training qualifications and possess the required knowledge, skills and abilities. Some union contracts may also make union membership or seniority a promotional factor. For the opportunity for promotion, you may have to transfer within the Department or to another state agency.

JOB POSTINGS - The Department circulates and posts employment announcements when vacant positions are budgeted and the Department wants to fill the position. The postings include job location, minimum experience and training requirements, salary, and the closing date for applications. The Department will post such announcements in the Office of Human Resources to allow employees already in a particular classification level the opportunity to apply for a lateral transfer. When a position is not filled laterally, a competitive job posting typically is filled from a certified list.

TRANSFERS - As stated above, transfers for promotional opportunities or "laterals" for a different shift or work location are voluntary options that you may consider. Voluntary transfers from one facility to another may be based on seniority, depending on the applicability of union contract limits. You may want to review relevant contract language if the position you seek is represented by a bargaining unit. Involuntary transfers can occur under certain circumstances, generally defined in your union contract or the State's Personnel Rules.

PERSONNEL INFORMATION

PERSONNEL FILE - The Department maintains an official file on your employment with this agency. It contains personnel processing forms, payroll data, probationary reports, training records, and appointment, promotion, commendation and disciplinary documents. The Department also maintains a confidential medical file that contains your medical documents, including doctors' notes and official medical reports or certificates.

You may review your medical and personnel files. Contact the Human Resources Office to schedule an appointment. Upon your written request, you may allow another person, such as a union official, to review your records. All reviews of records will occur within the Human Resources office area. You or your designated representative may obtain copies of information in your personnel files if appropriate and reasonable; you may be required to pay a fee for each page copied.

CHANGE OF PERSONAL DATA - If you change your name, address, number of dependents, telephone number or marital status, you must notify the Human Resources Office, so that Departmental records and your personnel files may be updated. You will also have to complete another Employee's Withholding Certificate (form W-4) when you change your name or address, or revise the number of exemptions you claim for tax purposes. Also, beneficiary changes, or changes in family for medical coverage, and other pertinent data must be reported.

WORK WEEK SCHEDULE - The current established work week for full-time employees is either forty (40) or thirty-five (35) hours. Schedules vary, but each employee is required to work an assigned schedule that has specific starting and ending times. Most schedules constitute working five (5) consecutive days, 7 or 8 hours per day, depending on whether your job classification is established as a 35-hour or 40-hour work week.

Other work schedule issues, such as meal breaks, rest periods and pre-shift time may vary depending on shift and location assignments, job class, or bargaining unit affiliation. All employees shall be granted a meal period of not less than one-half hour duration, nor more than one hour duration during each workday/shift. Additional work breaks are determined by collective bargaining agreements or the State Personnel Rules.

OVERTIME AND COMPENSATORY TIME - Overtime occurs when you work in excess of your established schedule. Overtime assignments must be approved by a supervisor in advance, except in extreme emergencies. State statutes and regulations, and your union contract govern your eligibility for overtime. Those employees who are assigned to a "non-standard" position are not typically authorized to receive overtime payment if they exceed their usual 35-hour work week. Time and one-half shall be paid for all work performed in excess of forty (40) hours and, in those classes of positions in which it is applicable, all work performed in excess of thirty-five (35) hours in any week. Hours credited for holidays, vacation and personal time shall be considered as time worked for the purpose of computing overtime.

Compensatory time, when authorized, allows an employee to work overtime and receive compensatory time off in lieu of cash payment for such overtime worked. Compensatory time off is allowed when a bargaining unit agreement includes a provision that allows for this choice. Non-union personnel may be allowed to accrue compensatory time under certain circumstances when approved by a unit supervisor and the State Personnel Administrator.

SHIFT ASSIGNMENTS - The Department's units operate with various shift schedules. Depending on the starting time of your shift and union contract, you may be eligible for shift differential payments. These usually take the form of additional pay for the hours worked on a shift that is designated as one that offers a "shift differential". As stated previously, most job assignments or shift assignments are accomplished through the posting and bidding process. Employees who are represented by a bargaining unit are initially assigned to a position and shift. They may bid or apply for another "posted" position; however, assignment will usually be based on seniority. Consult your union contract for specific information regarding shift assignments and shift differential entitlements.

ATTENDANCE - Each employee is responsible for maintaining a good attendance record. No employee in the classified service shall be paid unless (s)he is at work, or on authorized leave. Frequent absenteeism or tardiness reduces the level of your service to the Department, increases operational costs, and places an added burden on your coworkers.

Attempt to request leave (vacation or personal time) as far in advance as possible. Agency operating needs, the reasonableness of your request, and the specific language in your union contract govern the approval or denial of your leave request. You should speak with your supervisor relative to specific unit or agency leave request procedures. Avoid unscheduled leave whenever possible.

PAID LEAVE TIME

PAID HOLIDAYS - The State of Rhode Island grants the following days as official holidays for all state employees:

New Year's Day (1st day, January) *
Dr. Martin Luther King, Jr.'s Birthday (3rd Monday, January)
Memorial Day (last Monday, May)
Independence Day (July 4) *
Victory Day (2nd Monday, August)
Labor Day (1st Monday, September)
Columbus Day (2nd Monday, October)
Election Day (State/Federal Level Offices)
Veterans Day (November 11) *
Thanksgiving Day (4th Thursday, November)
Christmas Day (December 25) *

Also, any day which the Governor shall appoint as a holiday, any day which shall thereafter be appointed by the General Assembly to be a holiday.

*** Denotes that if the holiday falls on a Saturday or Sunday, it will be celebrated on the following Monday.**

If a holiday falls on a regularly scheduled work day, and the employee is granted the day off, (s)he shall be credited with the number of hours in his/her official work schedule for that day.

Whenever an employee is required to work on a holiday which falls on his/her regularly scheduled work day, (s)he shall be credited with the number of hours for one day in his/her official work schedule for the day plus the number of hours actually worked. The hours actually worked shall be compensated at the rate of one and one-half times.

If a holiday falls on one of an employee's regularly scheduled days off, (s)he shall be credited with the number of hours for one day in his/her official work schedule. The hours credited for this day shall not be used in the computation of overtime.

When a holiday falls on a regularly scheduled workday within an employee's vacation period, the employee shall not be charged annual leave for his/her absence on that date.

VACATION LEAVE - The agency and unit supervisors within the Department are urged to require employees to plan their vacations ahead of time. Criteria for determining priorities in scheduling include seniority, rank/position in the organization, and needs of the unit/agency.

Every employee is entitled to at least two (2) successive weeks of vacation during each accrual year of service. However, for those employees who accrue more than two weeks annually, it may be necessary to discharge that vacation time on a staggered or split basis, depending on the needs of the agency.

Managers and supervisors shall assign vacation leave on an equitable basis. For employees covered by bargaining agreements, the procedures in the contracts shall prevail.

Unless modified by a union contract, all full-time employees, whether on a standard 35- or 40-hour work week or a non-standard work week, shall accrue vacation time as follows (part-time employees accrue on a prorated basis):

<u>Years of Service</u>	<u>Vacation Schedule</u>
1. Start of service but not more than five (5) years.	10 working days
2. At least five (5) years but not more than ten (10) years.	15 working days
3. A least ten (10) years but not more than fifteen (15) years.	18 working days
4. A least fifteen (15) years but not more than twenty (20) years.	20 working days
5. At least twenty (20) years but not more than twenty-five (25) years.	26 working days
6. Twenty-five (25) years or more.	28 working days

All employees who accrue annual leave shall be allowed to "carry over" from one calendar year to another not more than the amount of vacation time accrued and credited in one calendar year, unless modified by the Personnel Administrator or union contract.

If an employee's service is terminated due to resignation, death, dismissal or otherwise, and (s)he had not used actual vacation time equal to his/her vacation credits, such employee or his/her estate shall on such termination be entitled to receive full pay for each hour of vacation to his/her credit as of the date of termination.

Vacation leave credits shall not accrue while an employee is on leave without pay or absent without permission.

PERSONAL LEAVE - Each employee shall be entitled to four (4) days leave with pay for personal business and/or religious observance in every fiscal year or calendar year depending on union contracts. Employees are not required to state a reason for personal leave, but they must obtain prior approval. Approval may only be denied if it interferes with the proper conduct of agency functions.

Personal leave shall not be carried over from one year to the next, nor shall an employee be compensated for unexpended time upon termination. Employees who are hired during the leave year will have their personal days pro-rated on the basis of one day for each three months of service during the accrual year.

SICK LEAVE - Sick leave with pay will be granted to employees within the classified and unclassified service of the State of Rhode Island who hold full-time or part-time positions. Sick leave with pay is defined to mean a necessary absence from duty due to personal illness, injury, or exposure to contagious disease and may include absence due to illness in the immediate family of the employee. Employees are required to notify their supervisors promptly of their absences due to sickness or injury. Sick leave with pay for the purpose of attending to a family member is limited to ten (10) working days during a calendar year. Sick leave with pay may also be granted from accrued sick leave credits when absence is necessary during normal pregnancy or conditions of childbirth.

Unless modified by a particular union contract, employees whose basic work week is thirty-five (35) hours will accrue four (4) hours for each bi-weekly period of service; employees whose basic work week is forty (40) hours, will accrue five (5) hours for each pay period. Part-time employees who work at least sixteen (16) hours per week will accrue .0577 hours for each hour of service during the bi-weekly pay period.

When an employee's total accumulation of sick leave hours equals the equivalent of 125 days (a day meaning the number of hours in an employee's regular work day), no further credit shall be accrued until the total shall have been reduced to less than this maximum. Sick leave credits shall not accrue while an employee is on leave without pay or absent without permission.

When the service of an employee is terminated by retirement (mandatory, voluntary or involuntary), or death, such employee or his/her estate will be entitled to receive payment for accrued sick leave credit based on a "formula" relative to the total accrued sick leave hours. For information on the specific formula used to compute the payment of such credit, contact the Office of Human Resources or refer to your union contract.

Rhode Island General Law (RIGL §36-4-63) sets forth the provisions that govern sick leave requirements for state employees. Your supervisor may require a physician's certificate or other satisfactory evidence in support of your request for sick leave with pay. The current provision states that an employee must provide a physician's certificate or other acceptable evidence following three (3) or more consecutive days of sickness.

BEREAVEMENT LEAVE - In the event of death in the employee's immediate family, the employee shall be entitled to a leave of absence with full pay for three (3) days "per death" not chargeable to the employee's sick leave accumulation. If more than three (3) days of bereavement leave are needed, additional time must be charged to annual vacation or personal leave. Sick leave requests must be in accordance with the provisions of the State Personnel Rules and Departmental policies and procedures.

For bereavement leave purposes, and unless amended by union contract provisions, "immediate family" is defined as, and restricted to the following: parents, spouse, children (including foster children), siblings, mother-in-law, father-in-law, grandparents, grandchildren, and any relative residing in the employee's household.

JURY DUTY - Every employee occupying a position in the state classified and unclassified service who is ordered by appropriate authority to report for jury duty shall be granted a leave of absence from his/her regular duties during the actual period of such jury duty. (S)he shall receive for such period of jury duty his/her regular pay or his/her jury pay, whichever is greater. A waiver must be signed by the employee in order to receive his/her regular pay in lieu of jury duty payments.

MILITARY LEAVE - Any employee holding a position in the classified or unclassified service, who has left or is scheduled to leave that position by reason of entering the armed forces of the United States (whether through membership in the Reserves of the United States Military or Naval Forces or in the Rhode Island National Guard or Naval Reserves or by enlistment, induction, commission, or otherwise) and who has been employed for 180 or more calendar days within the 12 months preceding the entrance into the armed forces is entitled to and is granted military leave of absence from his/her position. The leave of absence will continue throughout the duration of said absence required by the continuance of service in the armed forces.

For the first sixty (60) calendar days of absence, an employee will be paid by the State the same amount as (s)he would have received had (s)he not been absent from his/her position, excluding any overtime an employee would have earned. Employees hired after July 1, 1986 receive military leave of absence benefits (first 60 days) as follows: each such employee shall receive the difference between his/her State salary and his/her military base pay. In no case shall an individual receive more than the amount (s)he would have received had the employee not been absent from his/her position.

During that part of the period of leave described above for which an employee shall receive his/her salary, (s)he will also accrue sick leave and annual leave credits as (s)he would have accrued while working in said position during the 60-day period. Employees on military leave will also be granted yearly increases and longevity increases when due.

Under "Military Training Leave", a member of the United States Military, Naval, or Air Reserves or the Rhode Island National Guard shall be granted military training leave with pay not to exceed fifteen (15) working days in any one calendar year to participate in training activities, special duty, or other such active duty as required by the appropriate authorities. Training activities as defined in this section do not include weekly drill nights or similar drill periods lasting less than one day or training periods voluntarily engaged in beyond the training period required generally of the members of the respective armed service.

ADMINISTRATIVE LEAVE - Administrative leave with pay may be authorized for necessary absence from duty. Administrative leave with pay is allowed for the following reasons: to take civil service examinations administered by the State; to be interviewed for another position within State service; to take a physical examination required for State service, or physical exams related to work injury in State service; to attend professional conferences, training sessions, and other officially sanctioned outings that promote the career interest of the employee. Other categories of absence may also apply.

SPECIAL TIME OFF - Whenever it appears desirable, in the best interest of the state and its employees to allow collective absence from duty, the State Personnel Administrator may authorize Department Director(s) to excuse employees at a stated time, provided enough employees remain on duty to maintain contact with the public and carry on crucial work. Employees who are required to work when other employees are excused will be compensated.

LEAVES OF ABSENCE

MATERNITY LEAVE - If pregnant, you may use accrued sick leave at any time before, during or after your delivery when a physician certifies you to be "unable to perform the requirements of the job." When your disability has ended or when you have exhausted your sick leave balance, you may ask to use accrued vacation and personal leave. When all of your paid leave has been used, you may request "maternity leave without pay." Maternity leave must be requested in writing, at least two weeks in advance, if possible, of the commencement of the leave period. Leave shall be granted for a period no more than twelve months in length and may be extended by mutual agreement with your supervisor. A pregnant employee shall not be required to commence maternity leave prior to childbirth, unless unable to satisfactorily perform the duties.

MEDICAL LEAVE - If you have permanent status in your position, you may request advance sick leave, not to exceed eighty (80) hours when you have exhausted all other accrued leave (vacation, sick, personal.) When all accrued leave has been exhausted, you may request a "leave without pay" (LWOP), not to exceed six months, subject to renewal. You also must present a document from your physician to support the medical leave. Prior to your return to work, you must provide the Human Resources Unit with a Medical Certificate to verify your ability to resume your normal duties.

MISCELLANEOUS LEAVES OF ABSENCE - In addition to "leaves of absence" as stated above, leaves may be granted for the following reasons: educational improvement; extended or long term voluntary military service; attendance at conferences or conventions by duly elected union representatives; employees transferring to a different job class or being promoted within State service may be entitled to a leave of absence for six (6) months.

There may be other circumstances or reasons that warrant a leave of absence. Contact your supervisor or the Human Resources Office if a situation develops (not mentioned above) that may cause you to be absent from work for an extended period of time.

FAMILY AND MEDICAL LEAVE ACT

The Family and Medical Leave Act (FMLA) provides leave benefits for those employees faced with serious, chronic or life-threatening medical conditions, and employees who have family members who have serious, chronic or life-threatening medical conditions. It also provides leave benefits for birth or adoption of a child, or foster care placement of a child in the employee's home. The FMLA does not cover an employee because of his/her sibling's serious health condition except if the employee is the sibling's legal guardian.

The Family and Medical Leave Act establishes a mechanism by which employees would not have to choose between continuing their employment and meeting their immediate family's vital needs during a time of crisis or emergency. Both the Federal Government and the State of Rhode Island have passed legislation commonly known as "FMLA". Benefits provided to State employees in accordance with these acts follow the most liberal provisions.

"Eligible employees" may qualify for up to a total of thirteen (13) weeks of job-protected leave per year for the following reasons:

- the birth, adoption or foster placement of a child;
- because of the employee's own "serious health condition" that makes the employee unable to perform the essential functions of the position; and
- in order to care for an employee's "family member" with a serious medical condition. "Family Member" as defined by the Act: the employee's spouse, parent, parent-in-law, children including foster children.

Health care benefits are continued by the State of Rhode Island throughout the employee's FMLA leave.

An employee must formally apply for Family and Medical Leave on form WH-380, Certificate of Health Care Provider. In addition, to be eligible for Family and Medical Leave, an employee must have:

- worked for the State of Rhode Island for at least twelve (12) months as of the date when FMLA leave begins; and
- worked 1,250 hours of service during the twelve (12) month period preceding the date when FMLA leave begins. Hours of service are hours an employee actually worked, and do not include paid or unpaid leave, such as, but not limited to, sick, vacation, personal, Workers' Compensation, FMLA leave, etc.

Application forms (WH-380, Certificate of Health Care Provider) and any additional information are available through the Office of Human Resources, Department of Corrections.

SALARY

PAYMENT SCHEDULE - Your job classification determines your salary grade and payment. There are numerous pay schedules within state service based on job categories and contract negotiated salary agreements. Changes in pay schedules for non-union classified or unclassified employees are determined by the State Director of Administration.

PAY DAY - You have the option of receiving your salary payment by check or direct deposit to your designated financial institution account. You will receive payment on alternate Fridays for work performed during the two-week period that ended on the Saturday prior to the date of the check or direct deposit. If you are a new employee, you will receive your salary payment on the Friday of your third week of employment.

You will receive a statement of earnings for each pay period. All of your deductions are itemized and your earnings recorded in detail.

COLLECTIVE BARGAINING INCREASES - Your general wage increases will result from the collective bargaining process if you are a union member. An increase generally will be calculated as an across-the-board percentage within a negotiated salary structure. Pay increases for non-union employees are determined by the Governor.

STEP INCREMENTS AND LONGEVITY INCREASES - As a new employee, upon completion of six (6) months, you will receive a one step increase and shall receive an additional one step increase each year thereafter until you have reached the maximum for that grade.

If you are a member of the Rhode Island Brotherhood of Correctional Officers or the International Brotherhood of Police Officers Bargaining Units, you will receive step increases as follows: Upon completion of six (6) months, you will receive a one step increase and receive additional one step increases each year thereafter until you reach step 12. You will receive step 13 after 15 years, step 14 after 20 years and step 15 after 25 years. (Correctional Officer personnel shall receive step 15 after 22 years.)

Longevity increases based on the following schedule apply to all DOC employees except those represented by the Rhode Island Brotherhood of Correctional Officers (RIBCO):

<u>YEARS OF SERVICE</u>	<u>% OF INCREASE</u>
5	5%
11	10%
15	15%
20	17.5%
25	20%

Longevity increases for RIBCO employees are included in their "step" increase schedule as stated above.

OTHER PAY ALLOWANCES (CONTRACTUAL) - Other pay allowances are provided in accordance with union contract agreements.

Uniform/maintenance allowance – Department of Corrections' employees who are required to wear uniforms receive:

- uniforms;
- uniform maintenance allowances; and/or
- uniform stipends.

The amounts and frequency are dictated by the collective bargaining agreements.

Leave without pay, extended sick leave in excess of thirty (30) days, suspension, worker's compensation, and other reasons to be absent from duty may preclude such payments/stipends, consistent with collective bargaining agreements.

Educational incentive - Eligible RIBCO employees may pursue education credits toward an advanced degree in law enforcement (Correctional). In order to be eligible for cash incentive, the employee must have documented proof that (s)he has obtained the credits necessary to qualify.

The incentive will be paid to eligible employees once a year. The various incentive steps and the amount paid at each step are determined by the bargaining unit agreement or overriding statute.

Mileage allowance - All employees who are required and authorized to use their private automobiles in the performance of State duties shall be compensated at the prevailing State rate. An itemized "mileage voucher" must be submitted periodically for reimbursement of travel expenses.

DEDUCTIONS

Federal Income, Social Security Taxes, Rhode Island State Tax:

Federal income and social security taxes will be deducted from each paycheck. The amount of taxes deducted depends upon the number of deductions you have claimed. Rhode Island State tax will also be deducted from each paycheck.

Retirement System - All State employees must belong to the State Retirement System and are required to contribute 8 ³/₄% of their salaries to the fund.

If you served time in the Armed Forces, you may elect to purchase credits up to four (4) years as time spent in the Retirement System. You may purchase these credits at a cost of 10% of your first year wages as a State employee. You can purchase your military credits within your first five (5) years of membership in the system INTEREST FREE.

For an explanation of all retirement benefits, see the booklet provided by the Retirement System.

INSURANCE OPTIONS:

Life Insurance - Each employee is entitled to purchase Group Life Insurance. The amount of the insurance is based on your annual salary rounded to the next thousand dollars. If the employee purchases this basic life insurance policy, he/she will be entitled to purchase an additional Optional Policy. This Optional Life Insurance would double the amount of your basic insurance. The cost of this insurance is based on your age – refer to Optional Life Insurance Program Booklet.

Supplemental Insurance - To get information on Short Term Disability Insurance, Cancer Insurance and Long Term Care Insurance, contact or visit the Department's Human Resources Office.

Pre-Paid Legal Insurance - You have 30 days from date of hire to enroll in the group legal plan. If you do not enroll during this period, you may enroll during the annual open enrollment period. This insurance will pay some or all costs associated with specific services provided by an attorney.

Deferred Compensation Plans - Several companies offer State employees optional retirement /investment plans which you can join at any time. For more information, contact or visit the Department's Human Resources Office. You also have the option to purchase U.S. Savings bonds through payroll deduction.

EMPLOYEE TRAINING AND DEVELOPMENT

IN-SERVICE TRAINING - The State, in an effort to encourage the professional development of the individual state employee and to improve the service of the State to its citizens, offers a Statewide In-Service Training Incentive Credit Program pursuant to Section 4.08 of the State Personnel Rules, which consists of a “four (4) course curriculum,” administered by the State Office of Training and Development (OTD), Department of Administration.

Employees hired before July 1, 2001, who have earned the incentive credit increment, may retain their earned incentive increment for the life of their career. Such employees may also opt out of this program and elect to participate in the program in effect for those employees hired on or after July 1, 2001. Under this new Incentive In-service Training Program, individuals hired on or after July 1, 2001, shall be eligible to earn an unlimited number of additional increments during their careers providing that each earned increment shall be retained for not more than four (4) years and each individual shall be eligible to earn additional increments by commencing additional training three years or more after final payment of the previously earned increment. Courses that are taken in accordance with this program may be college/university courses, OTD-sponsored courses, OTD-approved courses sponsored by state departments, or high school adult education courses. A particular course is assigned a certain number of incentive credits (usually ½ or 1) based on the number of in-class hours. Once you have completed four (4) state training incentive credits, you are awarded a one-step pay increment that is the difference between your current pay step and the next pay step of your pay grade, which will be reflected in your bi-weekly salary. You should refer to your union contract for alternative or additional training incentives that may be available.

You must receive approval to take any course for state incentive credit from the State Office of Training and Development (OTD) in advance of the course's starting date. To be approved for state training incentive credit, the course must be related to the job that you are presently doing, not one that you aspire to do, and must be at a higher skill level than required by your job description. OTD is the sole credit-approving, credit-granting agency for the State Training Incentive Credit Program.

The Department of Corrections also offers in-service training programs for employees throughout the Department. Training programs as well as individual courses and training activities are provided for "uniform personnel" and other staff as required. Changes to policies and/or procedures and changes in equipment or technology may necessitate the development of training programs or workshops within the DOC.

TUITION REIMBURSEMENT - You may be eligible for tuition reimbursement. To be reimbursed for tuition, it must be for approved job related courses taken at an approved college or university. Such courses must be part of a degree program.

Refer to your union contract to determine if you are eligible for tuition reimbursement. If so, the contract will provide you with more detailed information on the program.

MANAGERS/SUPERVISORS DEVELOPMENT COURSES - As a manager or supervisor you will have the opportunity to take part in various development and training sessions. In addition to courses developed at the Training Academy, which are scheduled periodically throughout the year, supervisors/managers are encouraged to attend training programs and seminars outside the Department. Frequently, opportunities become available for supervisors to attend out-of-state workshops or seminars where registration fees, travel expenses and meals are reimbursable.

Many of the courses available through the Department of Corrections Training Academy focus on leadership development, strategic planning, and total-quality-management techniques. For more information concerning the availability of development courses, contact the Training Academy.

EMPLOYEE INCENTIVE AND AWARDS PROGRAM - Both the State of Rhode Island and the Department of Corrections have established programs that are intended to recognize and reward state employees for performance in their jobs that exceeds normal expectations.

Eligibility and applications for the following State of Rhode Island programs are coordinated through the State Office of Personnel Administration.

- **The State Awards Program** - This program recognizes employees who propose ideas that are adopted which will result in eliminating or reducing state expenditures or improving operations. Also, an employee can be recognized for his/her superior accomplishments, making exceptional contributions to the efficiency, economy, or other improvement in the operations of state government.

Once an employee has been submitted for consideration, an evaluation and review process will take place. If the employee is considered, (s)he can receive a "cash" award up to a maximum of \$2,000.00 for his/her efforts.

- **Career Service Awards** - Upon completion of ten (10) years of service in the classified or unclassified class of employment an employee will receive a writing instrument (pen) showing the number of years of service and appropriate certificate. For every

five (5) years of continuous service up to fifty (50), another pen and certificate shall also be issued.

The Department of Corrections schedules an "Awards Ceremony" periodically and formally presents service awards to those who have recently completed the necessary years of service to be eligible for recognition.

The Department of Corrections "Awards Program" is extensive. It includes Department-wide awards, and those awards offered within the separate Departmental divisions. All awards programs are administered annually except "Letters of Commendation/Appreciation", and "Awards and Commendation Program".

- **John J. Moran Award** - All employees and volunteers of the Department are eligible for consideration for this annual award. It honors a staff member who helps others achieve their maximum potential on a daily basis. This award is administered by the Rehabilitative Services Division.
- **Volunteer of the Year Award** - (Division of Rehabilitative Services) This award recognizes the contributions of an individual who volunteered his/her time and energy over a significant period of time and provides a valuable service to the Department. All volunteers of DOC are eligible for this award.
- **Supervisor of the Year Award** - All Captains, Lieutenants, Work Release Supervisors, Supervisors of Nursing, Food Service Supervisors, Training Supervisors, Correctional Industries Supervisors, and others who may hold positions of similar capacities are eligible to receive this award. This award is meant to recognize and reward an outstanding supervisor whose supervision qualities, appearance, professionalism, performance and esprit de corps are exceptional.
- **Exemplary Service Award** - (Division of Administration) This award recognizes a staff member of the Division of Administration who best exemplifies the purpose of the division – the provision of resource support to all Department operations.
- **Correctional Officer of the Year Award** - (Division of Institutions and Operations) This award is open to all correctional officers, including nurses and C/O stewards below the rank of Lieutenant. This award is to recognize and reward correctional officers who have demonstrated exceptional performance of duty.

- **Correctional Officer Marksman of the Year Award** - (Division of Institutions and Operations) This award is open to all correctional officers, including nurses and C/O stewards below the rank of Lieutenant. The purpose of this award is to enhance staff officer morale, esprit de corps, and acknowledge outstanding performance and skill in the use of firearms.
- **Awards and Commendation Program** - (Division of Institutions and Operations) These awards are intended to recognize acts of valor, as well as exceptional, and meritorious achievements of individuals within the division. These awards are open to all correctional officers, including nurses and C/O stewards below the rank of Deputy Warden. Under this program awards can be for Distinguished Service, Meritorious Service, and Commendable Service.
- **Letters of Commendation/Appreciation** - They are presented to recognize employees who have clearly demonstrated meritorious performance, or have acted in a way that distinguished them from other employees of the Department.

Additional award programs may be developed in the future to recognize outstanding and exemplary performance.

For more information on the Awards Program refer to the DOC policy #3.19, as amended.

THE JOB

JOB DUTIES AND RESPONSIBILITIES - As a new employee of the Department of Corrections you will go through a process of orientation and training related to your job duties and responsibilities. During your initial employment you will work closely with your supervisor to learn about Corrections' policies, procedures, benefits and work rules. Although your job specifications and your initial introduction to your job duties and responsibilities provide you with a fairly good understanding of what is required of you, this orientation period will allow you the opportunity to find out whether or not you are going to like it here. It also gives us a chance to determine if your work, your performance, and your attendance measure up to our standards for a good employee.

All employees of the Department of Corrections are expected to work as a team. The team concept is a critical element in being able to fulfill our goals and accomplish the mission of our Department. Your supervisor will provide you with your work schedule to include location of work area and your days off. Your particular work schedule will depend on your job and the shift to which you are assigned. Your supervisor will also explain meal and rest breaks as they relate to your shift. You are required to notify your supervisor in the event that you are unable to report for work. Should you have any questions on your work schedule or related issues ask your supervisor.

PROTOCOL PROCEDURES - As an employee of the Department of Corrections you may be in contact with the public, other state agencies, federal, state, and municipal officials. For this reason, it is essential that you conduct yourself in a professional manner. Be polite at all times, to all persons. Put forth your best "personal image", such as neat dress, an interest in your work, and a willing and cooperative attitude toward your co-workers and others with whom you come in contact. Remember that in order to gain and hold respect of others, you must earn such respect by your own actions.

STANDARDS OF BEHAVIOR - Most employees of the Department of Corrections work in a correctional institution or in other facilities where they will interact with inmates or offenders. It is important that interaction between staff and inmates is consistent with clearly defined job responsibilities and applicable rules and regulations.

Department of Corrections Policy 3.14-1, as amended, "Code of Ethics and Conduct", outlines in considerable detail, all conduct required of employees. Staff will be issued a copy of the Code when hired, and must familiarize themselves with all standards of conduct outlined in the policy.

As a Corrections' employee, inmate custody is the prime duty of all staff. All staff must establish authority by setting limits and enforcing policies established by the Department. If you observe staff/inmates in violation of any policies or have questions about staff/inmate relations, speak to your supervisor.

Remember, when interacting with inmates, be firm, fair, and consistent.

APPEARANCE AND GROOMING - In reality, we all work for the public, and the public often judges us by our outward appearance. It is important that our attire be appropriate for the job and that we convey a neat and clean image. Each employee is expected to dress in good taste, avoiding the potential for being offensive to others.

Dress codes and uniform requirements vary throughout the Department. If you have any questions regarding acceptable attire, see your supervisor.

HEALTH, SAFETY, AND SECURITY - The Department of Corrections has a responsibility and strong commitment to its employees to provide a safe and secure work environment. The Department is concerned when safety, job performance, or attendance is affected. It is not our desire to intrude upon an individual's private life. However, when activities, on or off duty, affect an employee's ability to perform his/her duties or affect the condition in which an employee reports to work, the Department is rightfully concerned. It is our expectation that maintaining satisfactory performance is the responsibility of all employees. The decision to acknowledge substance abuse-related problems and seek assistance is also the employee's responsibility. The Department encourages employees who realize they have a drug or alcohol problem seek counseling offered by the Employee Assistance Program (EAP) through the Department of Administration. Employees can access EAP assistance through the Office of Human Resources or any member of the Department's Stress Unit.

Especially because of the nature of the responsibility and functions of the Department, the use of drugs or alcohol may not only endanger the employee who is a substance abuser, but also other employees, and the overall security of an ACI facility.

Both the State of Rhode Island and the Department of Corrections' Drug Free Workplace policies state that the unlawful manufacture, distribution, dispensation, possession, or use of a controlled substance is prohibited in the work place. Any employee(s) violating these policies will be subject to discipline up to and including termination. Criminal charges may also be brought against an employee under certain circumstances.

RETIREMENT/SEPARATION

RETIREMENT PLAN - The "Employees Retirement System of Rhode Island" (ERSRI) is a contributory retirement system governed by the General Laws of the State. The plan provides retirement, disability, and survivor benefits to state employees, public school teachers, and municipal employees who are employed by a participating municipality. The retirement system is governed by a retirement board made up of fifteen (15) members.

Members of the Employee Retirement System must have a minimum of ten (10) years of contributing service to become vested in the retirement system. As a state employee you can retire with twenty-eight (28) years of service, or at age 60, with ten (10) years of contributing service. However, there are some exceptions to the above rule. For example, employees with the classification of "Correctional Officer" may retire at age 50 with twenty (20) years of total service.

Your retirement allowance will be determined by two factors: your years of creditable service, and your average salary for your three (3) highest consecutive years. The factors used to determine your allowance may vary depending on your union contract. In any case, there is a limit to the amount of retirement benefits you can receive. You cannot, for example, receive a retirement allowance that exceeds 80% of your average salary for your three (3) highest consecutive years.

You may also be eligible to purchase "service credits" for time served in other systems such as being employed in a municipality (not part of this retirement system) or service with the military. There are limitations and restrictions for purchasing retirement credit.

You should refer to your union contract or the Employees Retirement System Handbook located in the Personnel office, for more details on the retirement plan that applies to you. Also, rules governing retirement are subject to change periodically either by statute or by regulation of the Employees Retirement Board.

PENSION PAYMENT OPTIONS - In most instances, the state allows you to choose from several different pension pay options when you retire. The following options are available:

SRA/Maximum Plan allowance is based on your creditable service and salary as a public employee. All pension payments will stop upon your death.

Option #1/Joint and Survivor Full provides that upon your death, your beneficiary will receive for his/her lifetime the same monthly retirement allowance as you received. In order to finance this benefit, there will be an actuarial reduction in your benefit amount, which is determined by the age difference between you and your beneficiary. This means that you will receive a lesser monthly benefit amount than under the SRA/Maximum plan during your lifetime.

Option #2/Joint and Survivor Half provides that upon your death, your beneficiary will receive for his/her lifetime a retirement allowance that is equal to half the monthly retirement allowance that you originally received. With Option #2, you will receive a lesser monthly amount than under the SRA/Maximum plan due to actuarial reduction based on your beneficiary's age, but more than if you select Option #1.

SRA Plus (Social Security Option) uses an estimate of the amount of Social Security you could receive at age 62, to calculate an increased amount of retirement benefit you will receive from ERSRI prior to attaining age 62. When you reach 62, your retirement allowance reverts to the SRA allowance minus an actuarial adjustment based on your previous increase. By increasing your ERSRI benefit during the years you are not eligible for Social Security, and decreasing the ERSRI benefit when you turn 62 and are eligible for Social Security, this option provides you with a more even level of income during early retirement years.

There are other considerations when planning for your retirement such as: How do I apply for retirement? When will I get my first benefit check? What exactly is Consolidated Omnibus Budget Reconciliation Act (COBRA)? What are my options for health coverage? What about Cost-of-Living Adjustments (COLA)? All these questions and many more should be answered before you move forward toward retirement.

Detailed information and various charts are available in the ERSRI Handbook or union contract, located in the Human Resources Office.

RESIGNATIONS/TERMINATIONS - An employee in the classified service who wishes to voluntarily separate from state service in good standing shall give the Appointing Authority at least fourteen (14) calendar days notice prior to termination. If you resign, your resignation shall be submitted on the appropriate forms, with signature. It must be approved by the Appointing Authority and the State Personnel Administrator before it becomes effective.

An employee who is absent from duty without authorized leave for five (5) consecutive working days or who fails to resume his/her duties at the expiration of a leave of absence, shall be deemed to have resigned without notice. Such resignation shall be “not in good standing” unless otherwise approved by the Personnel Administrator.

With just cause, the Appointing Authority can involuntarily terminate an employee.

LAYOFF, RE-ELIGIBILITY AND RE-EMPLOYMENT RIGHTS - An Appointing Authority may initiate layoffs in classes of positions, provided prior approval has been received from the State Personnel Administrator. In all cases of layoffs, first consideration will be given to employee status and length of service within his/her present classification. If you are represented by a bargaining unit, refer to the union agreement; the "order of layoff" is explained in detail.

If you resigned in good standing or if you are unable to return from a leave of absence, you may have re-employment rights, subject to your individual union contract or state regulations.

If you have been laid off, most likely you have re-employment rights. Depending on your employment status, you will be placed on the appropriate re-employment list. Refer to your union contract agreement, or contact the Human Resources staff for more information.

CLOSING

This handbook has been prepared as a guide to policies, benefits, and general information that should assist you during your employment with the R.I. Department of Corrections. Please be advised that nothing in this handbook, however, should be construed as creating any contractual rights, nor is it intended to confer any greater rights or benefits beyond those contained by applicable law, rules, policies, and regulations.

The Department reserves the right to make changes in content or application, as it deems appropriate, and these changes may be implemented even if they have not been communicated, reprinted, or substituted in this handbook. Policies and procedures referenced in this handbook may be changed, repealed or deviated from at the discretion of the State or the Department at any time with or without notice. Progressive disciplinary procedures and other termination procedures described in the handbook are not all inclusive, and management reserves the right to dismiss employees for any legal reason.

We believe that the Department's workforce is our greatest resource. Please discuss your concerns about the material contained in this handbook with your supervisor or with a member of the Human Resources Unit.

APPENDIX

Appendices A through E contain summaries of key Departmental policies and procedures. All staff should be aware of these policies' existence and should be familiar with their key points.

They address the following topics:

- drug-free workplace
- workplace violence
- sexual harassment
- employee probationary periods
- and, employee personnel records

Copies are available from your supervisor or the Policy Unit.

DRUG-FREE WORKPLACE: SUBSTANCE ABUSE

RIDOC's drug-free workplace policy is intended to:

- ◆ establish and maintain a drug and alcohol free workplace.
- ◆ carry out the substance abuse policy contained in the Executive Order No. 91-14.
- ◆ provide all employees with a working atmosphere that is free from the damages and debilitating effects of substance abuse.

It addresses:

- ◆ RIDOC's responsibilities
- ◆ Substance Abuse Guidelines (includes definitions and prohibited behaviors)
- ◆ Help Programs Available to employees
- ◆ Reporting Requirements for employees

All employees of the Rhode Island Department of Corrections (RIDOC) and contractors receive a copy of the policy. Any employee(s) violating this policy are subject to discipline up to and including termination.

An employee may be discharged or otherwise disciplined for:

1. the unlawful manufacture, distribution, dispensation, possession or use of a controlled substance; and/or
2. a conviction involving illicit drug behavior, regardless of whether the employee's conduct was detected within employment hours or whether his/her actions were connected in any way with his or her employment.

APPENDIX B

WORKPLACE VIOLENCE

RIDOC's workplace violence policy establishes procedures for the prevention of and response to potential and actual incidents of workplace violence.

This policy lists emergency numbers and defines such terms as violence, physical attack, threat, harassment, and property damage. The policy also lists procedures for the use of confidential distress codes.

NOTE: Sexual harassment and harassment due to membership in a protected class are covered by other RIDOC policies with specific reporting requirements (Equal Employment Opportunity/Affirmative Action; Sexual Harassment; Code of Ethics and Conduct).

Employees who engage in such conduct as defined by this policy shall be subject to discipline up to and including termination. They may also be referred to law enforcement authorities for possible prosecution.

An employee who experiences or witnesses such acts, conduct, behavior or communication must immediately inform his/her supervisor. Verbal or written reports are acceptable.

RIDOC employees who know of information about violence, threats, physical attacks, or harassment but do not act consistent with this procedure may be subject to disciplinary action, up to and including termination.

APPENDIX C

SEXUAL HARASSMENT

The purpose of RIDOC's policy regarding sexual harassment is to communicate the Department's zero-tolerance for such harassment and to specify the procedures for reporting related complaints.

RIDOC's zero-tolerance policy is based on state law and the Department's affirmative commitment to maintain a workplace free from sexual harassment, hostility, intimidation, and reprisal of any kind. This policy applies to all personnel covered by the Merit System law, Personnel Rules, regulations, and/or union contracts employed and/or contracted by the RIDOC.

Sexual harassment may involve persons of the opposite or the same sex and may occur in any employment relationship. (In other words, advances made by a subordinate may be considered harassment. A person need not be in a supervisory position in order to be considered the harasser.) Employees who violate this policy will be subject to disciplinary action. Contractors/vendors risk contract termination for violation of this policy. Behavior shall be judged solely by its effects.

This policy also addresses: definition of sexual harassment; examples of sexual harassment; formal complaint process [internal (verbal and written) and external].

APPENDIX D

EMPLOYEE PROBATIONARY PERIODS

All original, promotional, competitive, and non-competitive appointments to the Classified Service require a probationary period of one hundred and thirty (130) days worked in the classified position to which the person has been appointed.

During the probationary period, the RIDOC supervisor completes a total of three (3) Probationary Reports. These reports are prepared approximately every sixty (60) days and are forwarded to the State Personnel Administrator via the RIDOC Human Resources Office regarding the work performance of the employee.

The employee receives permanent status in his/her classification at the end of the probationary period (130 days worked). If the employee does not satisfactorily complete the probationary period, the Department will forward a written statement to the State Personnel Administrator indicating that the employee should not remain in his/her classification due to unsatisfactory job performance.

Exceptions: The following is a list of employees who do not serve probationary periods.

- ◆ Tenured employees with twenty years' (or more) of State service
- ◆ Veteran status employees with fifteen years or more of State service
- ◆ Disabled veterans status employees with ten years or more of State service
- ◆ Temporary status employees (i.e., employees hired pending Civil Service Examination)
- ◆ Unclassified employees
- ◆ Non-classified employees

APPENDIX E

EMPLOYEE PERSONNEL RECORDS

This policy specifies guidelines for the contents, retention and protection of employee records by the Rhode Island Department of Corrections (RIDOC).

The Department's Human Resources Unit establishes and maintains the only official personnel files on all employees within the Department. A master personnel file is maintained on each State employee by the Department of Administration, Office of Personnel Administration.

RIDOC maintains the following types of files:

- ◆ Position Work File
- ◆ Employee Personnel Files (including database generated files)
- ◆ Employee Personnel Files (Medical)
- ◆ Pre-Service Training Files (Correctional Officers only)

Access to personnel files is limited to only authorized persons (the Director and Assistant Directors, Associate Director of Human Resources, and the RIDOC Legal staff) or those with the written consent of the employee. These individuals may inspect or photocopy records or files pertaining to the employee.

Each employee or his/her designated union representative has the right, upon written request by the employee, to review the contents and obtain copies of the information contained in his/her personnel file.