


MANAGER AND NEW STAFF

ORIENTATION CHECKLIST

This checklist serves as a guide for managers and new staff. Follow the steps over the next four months to help your new staff member acclimate to AU and become productive in his/her role more quickly.

PRIOR TO THE FIRST DAY OF WORK

- Ensure that HR has been notified of your new hire and that HR creates an offer letter (in consultation with HR representative)
- Send a personal note of welcome
- Prepare written job training schedule
- Appoint experienced employee for training assistance
- Arrange for first-day lunch
- Be prepared to inform OIT of your technology needs, including hardware, software and other special IT access
- Identify access needs:
 - Keys
 - Card Access
- Prepare workstation/office:
 - Furniture
 - Equipment
 - Supplies/Forms
 - Long distance calling card

FIRST DAY OF WORK

- Introduce employee to staff and tour work area
- Place a welcome note at workstation
- Assist employee in creating a myAU account at myau.american.edu (if first day of work is not Staff Orientation)
- Review training schedule:
 - New Hire Orientation/OIT Training
 - Colleague and/or other systems training
 - Performance Management Program Training
 - Performance Management Program Training for New Managers (if applicable)
 - Preventing Harassment, Promoting Respect
 - Service Plus (Finance division)
 - Employment Policies: What Every Manager Needs to Know (if applicable)
 - People Management Basics (if applicable)
- Discuss department responsibilities and expectations
- Dress code


ORIENTATION CHECKLIST

FIRST DAY OF WORK

- Provide realistic overview about AU's culture and the department culture
- Discuss job details/job description
- Discuss work schedule
 - Lunch breaks
 - Department coverage needs
- Discuss absences: How and when to notify supervisor
 - Provide phone numbers
- Discuss timesheets/leave reports
 - Proper completion and deadlines
 - Time off (holidays, vacations, illness)
 - Overtime rules
- Explain use of equipment
 - Telephones, long distance phone cards
 - Special equipment (computer, copier, etc.)
 - Supplies/Forms
- Assign initial work items
- Discuss first day lunch

BY END OF FIRST WEEK

- Provide the employee with meaningful work
- Discuss progress to date: employee's questions/obstacles
- Discuss job training schedule adjustments, if needed
- Review organization chart; different department functions
 - Role of other departments at AU
 - How department integrates with the rest of AU
 - General operating procedures
- Discuss safety training
 - Discuss policy/codes of safe practice
 - Employee safety suggestion format
- Discuss Performance Management Program process
 - Performance expectations
 - A successful U system
 - Scheduling of training
- Discuss pay administration practices


ORIENTATION CHECKLIST

BY END OF SECOND WEEK

- Discuss progress to date
- Provide brief review of all first-day and first-week discussion items: Any questions?
- Gather feedback about the orientation process and share with HR
- Complete initial goals in A successful U

BY END OF 1-4 MONTHS

- Introduce employee to key staff from other departments
- Provide regular performance feedback and check ins
- Provide additional training if needed