Employee Orientation Checklist
Name: _____________________ Date of Hire: __________ Supervisor: _____________________

Supervisor Responsibilities:
· Prepare comfortable work area and required equipment & tools

· Welcome the new employee and conduct discussion on general topics

· Describe the work of the unit, its goals and objectives and the supervisory chain of command

· Review the College organization chart, including functions and names

· Explain College procedures for the following:

· telephones & voicemail
· use of computer equipment (if e-mail or other access is needed, contact Unit Secretary)
· keys

· ID cards
· parking area(s) and vehicle decal for employees
· emergency procedures

· Explain Unit procedures for the following:

· swipe in/out procedure
· leave request procedure for vacation, personal and compensatory time
· one call number (201) 684-6262 (call-in number for sick or personal absences)
· inclement weather number (201) 236-2902

· hours of work, including anticipated overtime, lunch and break times

· importance of punctuality and good attendance

· other relevant information from “Policies” folder
· Introduce new employee to Facilities managers and supervisors
· Review Job Description, position elements and Performance Evaluation System (PES)
· Mandatory Training

· Blood borne Pathogens (if required)
· Hazard Communication (if required)
· Storm Water Awareness

· Other
· Review the College map. Arrange for the new employee to take the Admissions Office tour, or take a tour with the employee and identify:

· Cafeteria, restrooms, book store, other offices, Security
· Acquaint with work area, bulletin boards, etc.

· Acquaint with equipment, facilities. Make sure employee has appropriate PPE, supplies, shoes, etc
· Take employee to breaks and lunch

· Encourage use of ID card (Library, Athletics facility, concerts, etc.)

· Provide on the job or other specific training
· Explain to the new employee the significance of the job; where it fits into the scheme of things;

· Have written material available for each function;

· Demonstrate how the job is to be performed; have the employee perform the task to ensure understanding;

· Make assignments in an organized way, building on tasks learned;

· Follow up to see if employee understands procedures;

· Be receptive to questions. Be helpful and supportive.

Completed by ___________________ (supervisor sign) and ___________________ (employee sign) on ___________ (date).

Unit Director Review: ____________________ Date: ___________
1 of 1
 Office of Facilities
Revised: October 30, 2007

Issued: April 11, 2007

