

Texas Department of Agriculture Dress Code and Grooming Policy

Objective

An employee's appearance should reflect the culture, dignity, and professionalism of the Texas Department of Agriculture. All employees, regardless of assignment, are expected to present themselves in a professional manner that cultivates a favorable impression from coworkers, other government officials, agency customers and the general public. Employees are expected to comply with this dress code in a manner consistent with their biological gender. Basic elements for appropriate attire across the board consist of clothing that is in neat and clean condition.

Applicability

This dress code and grooming policy applies to all employees of TDA, including interns and contract employees who will be working on TDA premises or interacting with others on behalf of TDA. Divisions may institute dress codes for their respective areas but may not authorize violation of the minimum standards established by this agency policy. An exception would be for appropriate attire related to a specialized service, activity or event being conducted. Examples of such would be field work in agriculture and consumer protection, export pens, facilities-related labor and other similar types of specialized assignments or special events that, as a practical matter, call for a departure from these standards. In such circumstances employees shall wear attire appropriate for the mission. See "Specific requirements and departure from standards", below.

Procedures

TDA supervisors may exercise reasonable discretion in assessing appropriateness in employee attire and appearance. Any staff member who does not meet the attire or grooming standards set by TDA will be subject to corrective action and may be asked to leave the premises to change their clothing. Staff members will not be compensated for any work time missed because of failure to comply with designated workplace attire and grooming standards.

Guidelines

Business Attire

Business attire should generally be utilized where employees will be interacting with the public and other government officials or testifying or making presentations on behalf of the agency. This would consist of traditional business wear, including Western business attire.

The following are some examples of business attire: For men, business attire includes a long-sleeved dress shirt, tie, and sport coat worn with trousers and dress shoes or boots. For women, business attire includes tailored pantsuits, businesslike dresses, coordinated dressy separates worn with or without a blazer, and conservative, closed-toe shoes or boots.

Business Casual

For less formal occasions, business casual attire, which is less formal than traditional business attire, but is still intended to give a professional and businesslike impression, may be appropriate. Business casual is the appropriate minimum attire for day-to-day office assignments where in-person interaction is primarily with fellow coworkers and not with the general public or other government officials.

Western attire is included in the business casual category and is encouraged. Jeans may not be tattered or torn. Cowboy hats must reflect favorably on the professionalism of the agency and in no circumstance be unclean or tattered.

The following are some examples of business casual attire: Shirts with collars, business casual crewneck or V-neck shirts, blouses, and golf and polo shirts.

Examples of inappropriate shirts include T-shirts, shirts with inappropriate slogans, tank tops, muscle shirts, camouflage, and crop tops.

Pants: Casual slacks and trousers and jeans without holes, frays, etc. Examples of inappropriate pants

include shorts, camouflage, and baggy or sagging pants or pants worn below the waist or hip line.

Footwear: Casual slip-on or tie shoes, Western boots, and clean athletic shoes. Examples of inappropriate footwear include flip-flops, slippers, slides and crocs.

TDA-Specific Attire

Agency uniforms and approved agency embroidered attire are allowable and encouraged. Employees should confirm the appropriate agency-related attire with their supervisor.

Inappropriate Attire and Grooming Generally

Employees are expected to demonstrate good judgment and professional taste. Courtesy towards coworkers and one's professional image to customers are factors to be used in assessing whether you are dressing in attire that is appropriate. Cleanliness and proper hygiene are indispensable. The following are examples of inappropriate dress:

Clothing that is too tight or revealing; clothing with rips, tears or frays; or any extreme style or fashion; pajamas, workout clothes and sweats; T-shirts, shirts with inappropriate slogans, tank tops, team jerseys, muscle shirts, camouflage and crop tops; shorts, camouflage pants, baggy or sagging pants or pants worn below the waist or hip line; flip-flops, slides, slippers or crocs.

Examples of Standards for Men and Women

Standards for men's attire: Shoelaces tied, shirts buttoned appropriately near the collar, button down shirts tucked in; no pants tucked in boots; no sandals, crocs or slides, no shoes without socks. You are a professional, look like one.

Standards for women's attire: No sweatpants, pajamas, night gowns, miniskirts, no excessive cleavage, skirts should be within four inches of the knees. Pants and Western apparel are allowable.

Footwear should reflect a business or business casual professional look; no slippers, crocs, or slides. You are a professional, look like one.

Grooming Standards

No unnatural neon or fluorescent hair colors, no nose, lip, or other facial piercings.

Specific requirements and departure from standards

Certain staff members may be required to meet special dress, grooming and hygiene standards, such as wearing uniforms or protective clothing, depending on the nature of their job. Uniforms and protective clothing may be required for certain positions. Special events may necessitate a departure from the agency dress code. Supervisors should be consulted to confirm the applicability of specific requirements and departure from the normal agency standards.

Addressing Related Workplace Problems Violations of the policy can range from inappropriate clothing items to offensive perfumes/colognes and body odor. If a staff member comes to work inappropriately groomed or attired, he or she will be required to go home, change into conforming attire, or properly groom, and return to work.

If a staff member's inappropriate attire, poor hygiene or use of offensive perfume/cologne is an issue, the supervisor should first discuss the problem with the staff member in private and should point out the specific areas to be corrected.

If problems with an employee persist, supervisors should follow the normal disciplinary process. Violation of this agency policy includes remedies up to and including termination.