New (To You) Employee Checklist

Explain-

□ Responsibilities of the position
· Make sure to provide a position description
□ How the job fits in with other jobs
· In and out of the immediate organization

· Pecking order, if one exists e.g., project managers, leads, etc.
□ Internal/external customers and relationships
· Who’s important and why

· How the organization or individual is a customer

· Customer service standards if any
□ Work goals
· How they fit the job and organization

· Deadlines and why important

· Process steps

· Who they will interact with

· How they will interact with you

· Computer issues related to goals
□ The performance plan, and provide a copy
· What it is

· Why it is important to the person

· Consequences positive and negative
□ The performance appraisal process and how ratings work
· How expectations are communicated

· Time frames for review

· Employee input opportunities
□ What you do and how the two of you will interact
· What you must approve

· What freedom and constraints exist on both of you
□ Who is in charge when you’re not around

□ Individual training plan

· Time frame

· Employee input

· Available funds

· Basic or required courses if any

· Who will help them if not you
Do Introductions-

□ Co-workers

□ Other supervisors and managers

□ Anyone they will interact with regularly

Show the person-

□ Where they’ll work and provide keys as required

□ Locations of copiers, printers, conference rooms, lunch facilities, restrooms, fire extinguishers, bulletin board, and smoking area.

□ Emergency evacuation procedures and show exit route.

□ Where to find other local facilities as needed (eating, bus stop, bank)

□ Necessary supplies, computer access, e-mail, and telephone and voice mail as required

□ How to obtain supplies

□ Parking and/or discuss parking assignment

□ Start the badge process if you use one

Take a Break

□ Let the person go to their work area, read through the material you provided, have lunch (if it’s lunch time) or beverage, go to the restroom and set a time for the next get together.

When You’re Back Together, Cover Day-to-Day Necessities:

□ Work hours
□ Work schedule and hours
· Start, quit, flex, work at home, AWS options

· Time reporting
□ The need for punctuality

□ Breaks

□ Lunch

□ Timekeeping procedures

□ Smoking policy

□ Important HR policies and paperwork procedures

□ Sick leave

□ Leave policy and procedures for requesting leave

□ Call-in requirements for unplanned leave requests, and provide call-in contact information, i.e. phone numbers.

□ Pay check distribution process

□ Drug use policy

□ Sexual harassment policy

□ Rules on using/ removing property

□ Explain safety rules and fire prevention

□ Restrictions on personal use of equipment, i.e., computer, telephone, and copier

□ Computer security
□ Explain hardware and software use and virus protections

□ Electronic mail (e-mail) use and misuse

□ Internet access - Explain use and misuse

□ Help Desk or availability of help

□ General office housekeeping policy

□ Emergency contact information
If There’s a Union-
□ Find out contract requirements and follow
PAGE
1

