[image: image1.png]Y HUMAN RESOURCES

	NEW EMPLOYEE ONBOARDING CHECKLIST

Employee’s Name: _____________________ UMID #: _______________________________
Today’s Date: ________________________
 Start Date: ______________________________
Job Title: ___________________________ Supervisor’s Name: _______________________
Check when completed (write in initials of person responsible for the training, or indicate N/A for not applicable):
	BEFORE THE NEW EMPLOYEE ARRIVES

· ____

Send offer letter – coordinate with Human Resources through the eRecruit process
·

Remind employee of New Employee Orientation date a
· Work schedule for the first week
· Specific directions to work location
· Where to park and information about University parking pass
·

After final confirmation email from HR, inform everyone in your unit of the new employee’s name, job title, start date, and job duties
·

Prepare and clean work area

	FIRST DAY ON THE JOB

·

Complete I-9 (HR). HR will notify ITS to create an email and LAN account.
· ____

New Employee Orientation for new hires (coordinate with HR - may not occur on first day)

· ____ Add new employee to appropriate inner office directories and email groups. (U of M directories will be updated after the employee has been fully uploaded to the M-Pathways system).
· ____ Approve access and training via email sent to direct supervisor for Banner, M-Pathways (Financial or Human Resources). If applicable, request University Purchasing Card through Procurement.
· ____ Tour employee’s work area and show him/her locations of restrooms, break areas, emergency exits
·

Share unit mission statement, goals and objectives

·

Review the department or office organizational chart and explain its relationship to campus
·

Provide employee with a copy of his/her job description

·

Review safety policies and guidelines regarding emergency procedures and add name to department phone tree
·
 Review department/office policies/procedures/practices including:

· Telephone, e-mail, and Internet use

· Office organization (office files, supplies, etc.)

· Regular Staff meetings

· Office etiquette

· Cleaning the community kitchen (if applicable)
· Work Attire
· Demonstrate or provide written instructions regarding office equipment (copy, fax machine)

·
 Provide information regarding when, where and how long he/she has for meal times and break periods (where applicable)

·

Explain policies regarding how to notify the supervisor if he/she is going to be late or absent
·

Show employee where to store his/her personal belongings

·

Provide keys

·

Explain unit policies regarding after-hours and weekend access to work area

·

Arrange to meet the employee at the end of the day to answer any questions

· ____
Provide a plan which allows the employee to complete their appropriate computer access training (such as in M-Pathways if appropriate). Note: Training may need to occur on multiple days depending on the access requested.
	DURING THE FIRST AND SECOND WEEK

·

Check with the employee to make sure he/she has needed information and equipment for the job.
· ____
 Check that the employee is completing their necessary training (if applicable).
·

Refer employee to Standard Practice Guide, Department Handbook(s), Bargaining Contract, etc.
·

Provide employee with staff directories, campus map, pertinent lists, shortcodes, etc.

·

Have employee complete COI/COC training and the confidentiality statement
·

Schedule meetings for new employee with key departments and personnel

·

Explain payroll process

· Recording time
(Pay periods
 (Pay check distribution
·

Review policies/procedures regarding:

(Requesting vacation time

(Working overtime

(Business travel reimbursement

(Using department vehicles

(Receiving and accepting gifts

 (Receiving visitors at work

(Maintaining confidentiality

(Using UM equipment/resources
 for personal use

(Managing PCard/Using Concur
·

Explain how to use campus and U.S. mail services; bar codes, if applicable
·

Provide list of useful web sites
·

Review computer information including:

· Overview of policies and procedures, including requesting repairs, department standards for software and hardware, appropriate use of e-mail and confidentiality

· Assessment of employees knowledge and comfort with department’s hardware and software

· Arrange further training and support as needed

·

Ensure employee understands how his/her role fits with the goals of the department

·

Meet with employee to review:

· Job description

· Establish goals and job expectations
· Discuss probation period
	WITHIN FIRST MONTH OF EMPLOYMENT

·

Review Professional Development and training opportunities

·

Meet with employee to review:

· Performance management template or performance evaluation template

· Organizational Competencies
· Strategic Plan
	ADDITIONAL ORIENTATION ITEMS SPECIFIC TO YOUR UNIT OR THIS SPECIFIC JOB

New Employee:
I have discussed the items contained in this document with my supervisor.

New Employee Signature
Date

Supervisor:

I have discussed the above items with the employee named above.

[image: image1.png]

Supervisor Signature
Date
(This document should be maintained in the department personnel files)

1

