New Hire: Orientation Checklist
		
	

	EMPLOYEE
	Name: _______________ Start Date: __________

	INFORMATION
	Position: __________ Manager: _______________

Orientation conducted by:_____________________

	
	

	FIRST DAY
	1. [] Provide employee with New Employee Workbook.

	(Human Resources)
	2. [] Assign "buddy" or “mentor “employee(s) to assist with general questions.

	
	

	POLICIES
	3. [] Review key policies.

	(Human Resources)
	[]Anti-harassment
[]Vacation and Sick
[]FMLA/LOA
[]Holidays
[]Time reporting
[]Overtime
[]Performance reviews
[]Dress code
	[]Personal conduct
[]Discipline Policy
[]Security
[] Confidentiality
[]Safety
[]Emergency procedures
[]E-mail and Internet usage

	ADMINISTRATIVE
PROCEDURES
	 4. [] Review general administrative procedures.

	(Human Resources)
	[]Office/desk/work station
[]Keys
[]Mail (Incoming and Outgoing)
[]Shipping (FedEx, Airborne and UPS)
[]Business cards
[]Purchase requests
	[]Telephones
[]Building access cards
[]Conference rooms
[]Picture ID badges
[]Expense reports
[]Office supplies

	INTRODUCTIONS
AND TOURS
(Facilities)
	 5. [] Give introductions to department staff and key personnel during tour.
 6. [] Tour of facility, including:

	
	[]Rest rooms
[]Mail rooms
[]Copy centers
[]Fax machines
[]Bulletin board
[]Parking
	[]Printers
[]Office supplies
[]Kitchen
[]Coffee/vending machines
[]Emergency exits

	POSITION
INFORMATION
(Manager)
	[bookmark: _GoBack] 7. [] Introductions to team and department staff.
 8. [] Review initial job assignments and training plans.
 9. [] Review job description and performance expectations and standards.
 10. [] Review job schedule and hours.
 11. [] Review payroll timing, time cards (if applicable), policies and procedures.

	
	
	

	COMPUTERS
(Information Services)
	12. [] Hardware and software review, including:

	
	[]E-mail
[]Intranet
[]MS Office suite
	[]Internet
[]Databases
[]Data on shared drives

This orientation is provided to you for information and immediate reference.
This is to acknowledge that you have attended orientation and understand and agree to comply with the terms of your employment.
ACKNOWLEDGMENT: (to be signed upon completion of all orientation items)

Employee: _________________________ Date: __________

Manager: _________________________ Date: __________

Return original to Human Resources - Copies to Manager and Employee
Employee: _________________________ Date: __________
Manager: _________________________ Date: __________

	

	

