1. Write an overview of your company containing the following information: 

A. About the Company 

B. Company Organizational Chart 

C. What You Can Expect From the Company 

D. What the Company Expects From You (the employee) 

E. Address the following questions and develop the issues in preparation for Virtual Enterprise events 

2. Review the list in Step 5. Determine which areas are to be included in your company's employee manual. 

3. Design an attractive cover for the manual. It should include the company logo, motto, and the year for intended use (current school year). 

4. Format your employee manual using the following outline (NOTE: It is best to numerically and/or alphabetically identify each section of the employee manual. This format will be helpful when referring to a particular section of the manual.) 

5. Address the following areas in the Employee Manual. Be clear and concise in explanations, paying close attention to correct grammar usage, sentence and paragraph formatting. 

A. Personnel Administration 

· Your Personnel File - define and address location of employee's personnel file; What records will be kept in the file; Who has access to the file; Confidentiality of personnel files. 

Employment Classifications - define each employment classification (full-time, part-time, etc.)

