

TOTAL REWARDS @ THE FEDERAL RESERVE BANK OF SAN FRANCISCO

Our comprehensive total rewards package is designed to meet both the professional and personal needs of our employees and to provide work-life flexibility as well as financial security for them and their dependents. Our total rewards package includes comprehensive health benefits, competitive pay, wellness programs, a defined benefit pension plan as well as learning and professional development opportunities.

The Federal Reserve Bank of San Francisco is committed to providing a total rewards package that supports and reflects the diversity of our employees and their family members including their spouse (whether opposite or same sex), domestic partner and their children.

Additionally, we are committed to our community and the environment and participate in socially responsible initiatives, educational programs and community outreach activities.

Comprehensive Medical Benefits

	Paid by the Bank	
	Employee Coverage	Dependents Coverage
Medical Coverage – (HMO, PPO, Premier PPO plan choices)	Up to 90%	Up to 80%
Dental Insurance - (HMO, PPO, Premier PPO plan choices)	Up to 80%	Up to 80%
Vision Plan	Upto 80%	Up to 80%
Business Travel Accident Insurance	100%	
Defined Pension Plan – (and Survivor Benefits)	100%	
401K/Thrift Plan	match up to the	contribution and e first 6% (7% for n 5+ years of service)
Post-Retirement Medical Benefits	Subsidized	
Basic Life Insurance - (1st \$50,000 of coverage is tax free to employee,)100%	
Short and Long Term Disability		
Insurance	100%	
Long Term Disability Insurance	100%	

Also Available

- Long-Term Care Insurance
- Flexible Spending Accounts
 (Medical Reimbursement and Dependent Care)
- PersonalAccidentInsurance

- Group UniversalLife Insurance
- Group Legal Insurance
- Auto Insurance
- Home and Renters Insurance

Compensation*

- *Competitive Base Salary*
- Annual Payfor Performance Program (Merit)
- Performance Incentive Programs

- Spot Awards
- Supplemental Travel Pay
- Cash Awards

Wellness Programs

- Annual Biometric Screening
- Health Risk Assessments
- Annual Wellness Program
- On-Site Flu Vaccinations

- Health and Wellness Fairs
- Healthy Cooking Demonstrations
- Health Coaching Programs
- Smart Choices Wellness Programs
- Weight Watchers On-Site

Commuter Benefits

Monthly Transit Subsidy.	\$65 per moth
Monthly Bicycle Subsidy	\$20 per month

Time Off Benefits

Vacation	Minimum two weeks of vacation with additional weeks based on salary grade and years of service
Personal Holiday	. Two days per calendar year
Banks Paid Holidays	Ten (10) days per calendar year
Bereavement Leave Benefits	
Sick Leave	
Parental Leave	
Military Leave	
Buy and Sell Vacation Time	Eligible employees can purchase up to an additional week of time off (funded through pay-roll deductions) Eligible Employees can sell up to two weeks of vacation

Success @ the Fed

Tuition Assistance Program	Up to \$15,000 per year for Graduate Studies Up to \$5,250 per year for Undergraduate Studies
Professional Coaching and Counseling	
On-Site Training Classes – (Instructor-lead and virtual training	ng)
Nuts and Bolts of the Federal Reserve	Comprehensive introduction to work at the Federal Reserve Bank of San Francisco
Activities/events to support on-boarding	New Hire Mixers
during the first year employment	New Employee Training Series
Mentorship Program	Creates a voluntary learning environment through stronger staff relations developed from one-on-one mentoring
People Management Training	Learn techniques to be a more effective People Manager
Lunch & Learn Educational Series	Learn from internal industry experts on hot topics including the economy, industry trends, legislative actions, etc.
Research Library	The Bank's Research Library includes access to a digital library of premium digital content, newspapers, periodicals, and books on the economy plus a physical space to study and work.
On-site Education Fairs	
Leadership Exchange	Selected employees gain experience at other Federal Reserve System Banks or the Board of Governors.

Life @ Work

On-Site Fitness Centers –	San Francisco, Los Angeles, Salt Lake City, Seattle and Phoenix
Employee Game Room and Lounge	San Francisco
Subsidized Cafeteria	San Francisco & Los Angeles
Cafeteria Subsidy	Portland, Salt Lake City, Seattle, and Phoenix
Check Cashing Services	San Francisco Only
Diversity and Inclusion Employee Resource Groups	events including speaker series, community bæd events, movie rights, etc.

Work Life Solutions

Flexible Work Schedules*

Telecommuting or Remote Work Arrangements*

Backup dependent Care Vouchers Day Care Flexible Spending Accounts

Adult in-home care

Recognition

Legacy Awards	Celebrating individual and team accomplishments that significantly advance the Bank's mission. Categories include Service, Leadership or Innovation.
Service Anniversary Awards	-
Peer Recognition Program -	
P4P "Points 4 Performance"	Program that allows employees to recognize peers. Points can be redeemed for merchandise.
Employee Appreciation Week	

^{*} May be determined based on bank/management discretion and may not be available to all employees.