University of Northern Colorado New Employee Orientation Guide for Supervisors

[image: image2.jpg]

Introduction
Dear Colleagues:

Most people think the purpose of new hire orientation is for Human Resources to collect all of the required paperwork it needs and cover mandatory training topics. While this is important, the real purpose of an orientation is to welcome the employee, provide information needed to start off his/her new position on good footing, and create a positive first impression that will foster pride in UNC and in the employee’s daily work for years to come. This is beneficial to the employee as well as the department. Studies have shown that a bad first impression can lead to an increase in turn over, particularly in the first year. Fortunately or unfortunately, first impressions do last.

All regular employees – full-time and part-time- should be oriented to UNC. Even temporary and student employees and volunteers should be provided with an appropriate introduction to the department and to their jobs. Orientation does not need to be difficult and need not consume a large amount of time. However, do not think that orientation is a one-time event – it is a process.

Orientation consists of a well thought out plan that is ongoing and provides feedback and training over the course of employment. Starting with a new employer or even accepting a new job in the same organization can be exciting, yet still challenging. It is important to provide appropriate information in a timely manner without overwhelming the employee.

If done properly, a good orientation program can save time and money in the long run by helping employees understand UNC’s culture, the job expectations, and the employee’s responsibilities. By learning the required skills quickly, the learning curve is reduced. Additionally, it can help reduce turnover, which is extremely costly to the department and the university. It is estimated that it costs an employer roughly three times the amount of annual salary of the vacant position when you factor in the costs of lost productivity, recruiting, hiring, and training a new employee. Therefore, a solid orientation program can foster commitment and loyalty to the university, lending to better morale, productivity, and motivation; while reducing long-term recruiting and hiring expenses.

Supervisors should review this guide and establish orientation procedures based on the type of position. This booklet will guide you through what departments should target during the orientation process. It is a general guide and will not cover all specific items that may relate to a position. Much of the information for the new employee is provided in the Becoming a Bear – A new-hire guide to UNC and covered during the HRS portion of orientation. New employees will be provided a booklet upon meeting with HRS on the first day of work. It may also be viewed electronically on our website at http://www.unco.edu/hr/Employee_Resources/Miscellaneous_Documentation/unc_becoming_a_bear_08.pdf.

Specific department guidelines should be gathered and reviewed so that pertinent information can be provided to the employee as part of the department orientation. Supervisors should review the required job duties and determine initial plan goals and training needed for the new employee to quickly succeed in the job. Along with the plan, the supervisor should also establish a tentative timeline of what information to share and how best to present this throughout the first year. With this information compiled, conducting an orientation will be relatively easy and will provide consistency in training throughout the department for all new hires.

To create a more positive and consistent experience for the employee, the university is changing how employees join the university. As a supervisor, your help as a partner in this process is crucial. You are the key to helping create a successful employee.
Human Resource Services (HRS) needs your help in coordinating the on boarding process by scheduling new hires to start on Mondays. HRS will conduct a welcome and orientation session from 9AM until 11:45. During that time, HRS will help the employee to complete any remaining required paper work needed to begin employment, cover general URSA technology and general policies, and schedule a benefits follow up meeting with the employee. All regular full – and part-time employees should attend. If an employee is not eligible for benefits, he/she will be dismissed early from the session. It is recommended that the supervisor escorts the employee to and from the orientation and takes the employee to lunch the first day if possible. If the employee does not attend on the first day, it will be the department’s responsibility to ensure all paperwork is complete and cover all information that would have been provided during the HRS orientation.

The afternoon will start the department’s orientation process. HRS has compiled different processes and checklists as well as a sample outline for training based on positions to assist departments. Also included are sample letters or forms. They are located later in the booklet. HRS is available to assist you and answer questions you may have regarding creating a department orientation.
Some of topics that will be covered by HRS include:
· online training requirements (general safety, sexual harassment, emergency preparedness)

· policy for use of UNC facilities, property, equipment

· campus safety and security

· accidents and emergencies – reporting and workers’ compensation requirements

· general policies

· safeguarding personal belongings

· review Becoming a Bear booklet and handouts

· compensation system and pay increases

· how to access the pay advise online (URSA)

· pay dates

· general overtime/compensatory time

· ensure employee has scheduled a follow-up appointment Benefits Coordinator

· professional organizations available

· professional development opportunities

· computer training and SkillSoft availability

· inclement weather/ campus closures

HRS appreciates your assistance with this process to help our employees succeed. We understand that many of the colleges have faculty training at the beginning of the fall semester. HRS will work with the departments to incorporate the HRS Orientation into their schedules. While the centralization of presenting general information is new for many employees, much of the following information covered in this guide is not and the processes are currently in place. This guide and the supervisor trainings give HRS an opportunity to provide a more comprehensive overview of the on boarding process for all parties involved.

The purpose of the Monday morning orientations is to allow HRS to be as accessible as possible and avoid long starting delays of new employees, as well as to save the supervisors’ time by covering general topics of interest to the new employee for them. If for some reason a new hire cannot start on a Monday, schedule the employee for the next Monday.

Make sure to contact our office to schedule your new hire for the orientation. This will allow us to ensure we have the documentation ready and ensure we have enough room to accommodate him/her. Starting March 2nd, HRS will reserve time every Monday morning for orientation. Remember, if a regular employee does not attend orientation, it is up to the department to ensure all topics are discussed with the new hire, complete the checklist, and return it to HRS. Currently, the HRS orientation is only for regular employees, not temporary, students, or volunteers. We have, however, included helpful information on how to orientate these employees in your departments.

Below are orientation guides and sample checklists based on positions or employee classifications. Please read through to familiarize yourself with each. The checklists can be customized as needed to include information or training specific to your areas.

As always, HRS is interested in your feedback and is available to answer questions and assist you in this process. Our website, http://www.unco.edu/hr houses a wealth of information for supervisors and employees, along with a HRS Forms section. You can also reach Human Resource Services by phone at 351-2718.

We appreciate your time and commitment to making the University of Northern Colorado an outstanding learning institution and an employer of choice.

Sincerely,
Cathy Puckett
Cathy Puckett, SPHR

Assistant Director

Human Resource Services
Orientation Process for New, Regular Employees – Full- or Part-time
The term “regular” employee refers to applicants hired for full- or part-time positions paid through the university payroll system. Regular employees include those hired into the state classified system, faculty with their own position number (starting with F, not FP) and administrative-exempt staff.
Pre-employment:

For faculty and administrative staff positions, an offer letter, Personal Digital Identity (PDID) form, Personal Data (PD) form and Background Check release form should be mailed or given to employee by the hiring department to be returned as soon as possible. Forward the background check form to HRS immediate upon return. For state classified positions, an offer letter or phone offer should be made by the hiring department. The new hire should then come to HRS to complete the Background Check release form, ErgoMed assessment release (if applicable) and Personal Digital Identity (PDID) form. Please note that employment is contingent upon satisfactory background and applicable ergonomic checks. Do not start the employee prior to HRS confirmation of hire.

Once the applicant is cleared to start, the supervisor should send an individualized welcome letter stating when, where, and how to report to work. HRS suggests that the department include a parking map to assist the employee the first day with parking. For faculty and administrative staff positions, the department (contract originator) will submit the signed PDID form, Payroll Data form and Personal Data form to HRS at the same time. The supervisor should complete the appropriate Prior to First Day section of Department Orientation Checklist – Regular Employee provided by HRS, prepare the work area, and request needed computer access, Banner access, telephone numbers, business cards, bear number, etc.
First Day through First Week

Supervisors should continue working through the Department Orientation Checklist. Date the items as you complete them. HRS suggests that the supervisor take the new employee to lunch at one of the dining halls on the first day or arrange that another employee do so. Where possible, select a peer in the department to assist the employee as a support person.
Second Week

Supervisors should review the first week with employee and answer questions or concerns; ensure that the employee has met with appropriate benefit coordinator if applicable; and follow up on on-line training. Complete the Department Orientation Checklist and send the signed copy to HRS to be included in the employee’s personnel file. Continue to incorporate any specific department training.
First Month

Review and discuss goals/plan for review period with classified and administrative-exempt employees. Send a copy of the signed and dated front page of the evaluation form to HRS.

Mid-Year

If employee is in the state classified personnel system:
Complete a mid-year evaluation and send copy of cover sheet to HRS by December 15th.
If employee is an administrative –exempt employee:
Although it is not required, administrative-exempt employees should also receive a mid-year review to provide feedback.
Within First Year and thereafter

If employee is in state classified personnel system:
Complete annual evaluation and send original evaluation to HRS by March 31st.

Review PDQ and plan goals for next review period and submit copy of cover page to HRS by April 30th.

If employee is an administrative–exempt employee:

Must complete annual evaluation and send original to HRS by June 30th.

Review PDQ and plan goals for next review period and submit copy of cover page to HRS by July 31st.

Feedback:

Employees should receive feedback regarding their performance and project results throughout the year, not just at the evaluation periods.

Succession Planning:

Work to cross train and prepare employees for the next step in the department or organization.

Terminations:
Despite having a well thought-out recruiting, hiring, and orientation process, the reality is situations can arise that require an employee to leave employment. In the event that a regular employee leaves employment, you as the supervisor should be aware of the steps to be taken to successfully separate the employee.

Upon notice of the termination intent of a regular employee, submit a Termination /Retirement form to HRS and have the employee contact HRS to set up an exit interview. During that interview, HRS will discuss continuing insurance options, technology termination, accounting checkout, and key retrieval. Also make sure to inform the contract originator so he/she can submit a Payroll Data form to HRS with the official end date to terminate the job.

If the employee leaves suddenly or does not contact HRS to schedule an exit interview, contact Information Technology directly to ensure the employee account access is terminated upon the employee leaving. Retrieve keys, UNC identification card, and any purchasing or travel visa cards.

Orientation Process for Adjunct Faculty/Lecturers
Adjunct faculty and lecturers who work less than .5 FTE do not receive benefits. However, it is important that they are acquainted with the university’s guidelines and expectations of them.

Pre-employment:

As with regular employees, adjunct faculty and lecturers’ employment is contingent upon a satisfactory background check. Do not start the employee prior to HRS confirmation of hire. An offer letter, Personal Digital Identity (PDID) form, Personal Data (PD) form and Background Check release form should be mailed or given to employee upon contingent hire by the department to be returned as soon as possible. The department should forward the Background Check form to HRS immediately upon return. Once the applicant is cleared to start, the supervisor should send the employee a welcome letter and inform him/her of when, where, and how to report to work. The department must submit the signed PDID form, PD form, and Payroll Data form to HRS at the same time. The supervisor should complete Prior to First Day section of Department Orientation Checklist – Adjunct Faculty/Lecturer provided by HRS, prepare the work area, and request needed computer access, telephone numbers, business cards, bear number, etc.
First Day – First Week

Supervisors should continue working through the Department Orientation Checklist – Adjunct Faculty/Lecturer. Date the items as you complete them. If possible, select a person in the department to acclimate the employee. Often times, these instructors do not get much supervision from the department because of the class schedules or on-line course delivery. However, they are still in contact with our students and need to convey the same professionalism and standards required of other faculty representing UNC. When possible, these employees should attend the HRS orientation. Adjuncts and lecturers must understand their role and should complete the on-line training and view the Becoming a Bear booklet on-line to ensure they know relevant policies that may pertain to them if they cannot attend the HRS session. Supervisors must ensure that these steps are completed.
Second Week

Supervisors should review the first week with employee, answering questions or concerns; follow up on on-line training; and complete the Department Orientation Checklist – Adjunct Faculty/Lecturer and send a signed copy to HRS to be added to the employee’s hiring packet.
Within First Year and thereafter

Feedback:
Employees should receive feedback regarding their performance and project results throughout the year, not just at the evaluation periods. It is suggested that supervisors meet with part-time adjuncts/lecturers during the assignment to ensure the work is satisfactory.

Terminating employees:
If an adjunct/lecturer employee leaves the position prior to the arranged termination date, the department must contact HRS and Payroll via a Personnel Change Form so we can adjust the termination date in the Banner system. For security reasons, make sure to contact Information Technology to terminate the employees computer access to your department anytime an employee leaves and retrieve keys and/or UNC Identification Card.
Orientation Process for Temporary or Student Employees – Full or Part-time
Students may be hired for many non-regular positions on campus. Student employees are allowed to work up to 40 hours per week for all jobs worked during a semester; however, it is highly recommended that they only work between 12-15 hours while classes are in session. Additionally, international students may only work up to 20 hours per week. Student status is defined as being registered in at least 1 course. You may continue to hire a student as a student employee during the summer months as long as the student was registered during the spring the student will be enrolled during the following fall semester. If the student graduates or will be taking a leave from school for more than a semester, you must change the status to a temporary employee.

Temporary employees may be hired for full- or part-time temporary assignments on an hourly (university aide) or salary (technical professional) basis. Per state rules, temporary employees may only work a total of six months during a twelve-month period. They then must refrain from university work for six months. If you wish to hire a temporary employee, contact HRS to ensure the candidate has the time available to work your assignment.

Pre-employment

As with regular employees, temporary employees must pass a satisfactory background check, unless they are hired for less than one month or have completed one within the last six months. Student employees generally do not complete background checks unless working for certain positions, such as athletics. Some temporary jobs do require an ergonomic assessment, however. Supervisors can contact the classified employment specialist in HRS to see if their position requires the ergonomic exam. Make sure to forward the university aide or technical professional hiring packet to HRS. Do not start the temporary employee prior to HRS confirmation of hire. Once the applicant is cleared to start, the supervisor should contact the employee and inform him/her of when, where, and how to report to work. The supervisor should complete Prior to First Day section of Department Orientation Checklist – Temporary/Student provided by HRS, prepare the work area, and request needed computer access, telephone numbers, bear number, etc.

Student
 hourly and salary positions are hired through the Electronic Personnel Action Form (EPAF) process. Employers are charged with completing the I-9 and Colorado Employment Verification form and photo copying the documentation presented prior to completing the EPAF. I-9 and Colorado Verification forms must be sent to HRS immediately upon completion so we can enter them into the Federal E-Verify system. Do not forget to have the supervisor and employee complete the PDID form so the employee can access his/her payroll information. Even if the student or temporary employee does not need to use the Banner system, he/she must have access to the pay advice information located in URSA.

Work-study students are hired through the Financial Aid department. Departments must complete appropriate paperwork to have the student set up in the system. Contact Financial Aid for further information.

International students are hired through the HRS office. As with work-study students, departments must complete appropriate paperwork to establish the student in the system.

First Day – First Week

Temporary employees hired for over a month time period should attend the HRS orientation. They will only be required to attend one HRS orientation per six months. Supervisors should continue working through the Department Orientation Checklist – Temporary/Student. Date the items as you complete them. Where possible, select a peer in the department to assist the employee. Student employees should still complete the on-line training and can view the Becoming a Bear booklet on-line to ensure they know relevant policies that may pertain to them.

Second Week

Supervisors should review the first week with the employee, answering questions or concerns; follow up on on-line training; and for temporary employees, complete the Department Orientation Checklist and send a signed copy to HRS to be added to the employee’s hiring packet. Continue to incorporate any specific department training. For students, the checklist should be kept at the department level.
Within First Year and thereafter

For Student employees:
If a student leaves the position, the department must terminate the job by submitting an EPAF change. Additionally, pay increases and FOAP changes can be made using EPAF. For security reasons, make sure to contact Information Technology to terminate the employee’s computer access to your department when he/she leaves his/her position.

For Temporary employees:
If a temporary employee leaves the position prior to the arranged termination date, the department must contact HRS so we can adjust the information in the Banner system. For security reasons, make sure to contact Information Technology to terminate the employee’s computer access to your department. Remember, temporary employees can only work for up to six months. If you plan to have an assignment become a regular, budgeted position, the supervisor must start that process prior to the termination date as the assignment will not be extended.

Feedback:
Employees should receive feedback regarding their performance and project results throughout the year. It is suggested that supervisors meet with student and temporary employees during the assignment to ensure the work is satisfactory. Particularly with students, this may be a first job. Your input and guidance may assist them in succeeding in future work assignments and career opportunities. If possible, work to cross train and prepare student employees for the next step in the department or organization.

Orientation Process for Volunteers
Volunteers are not employees of the university and do not receive any payment for their efforts nor receive any benefits. However, to assist the university, they may require computer access.

Pre-employment

Volunteers generally are not required to complete a background check form unless working with the athletics department or sensitive areas. If a background check is required, do not start the volunteer prior to HRS confirmation of hire. Once the volunteer is cleared to start, the supervisor should contact the volunteer and inform him/her of when, where, and how to report to UNC. The supervisor should complete Prior to First Day section of Department Orientation Checklist – Volunteer provided by HRS, prepare the work area, and request needed computer access codes, telephone numbers, bear number, etc.
First Day – First Week

Supervisors should continue working through the Department Orientation Checklist – Volunteer. Date the items as you complete them. If possible, select a peer to help acclimate the volunteer to the department. Often times, volunteers do not get much direction from the department because of the volunteer status. However, they are still in contact with our students and need to convey the same professionalism and standards required of other staff representing UNC. It is important that they understand this and should also complete the on-line training and view the Becoming a Bear booklet on-line to ensure they know relevant policies that may pertain to them. Supervisors must ensure that these steps are completed.
Second Week

Supervisors should review the first week with volunteer, answering questions or concerns; follow up on on-line training; and complete the Department Orientation Checklist and keep the signed original in the department. Continue to incorporate any specific department training.
Within First Year and thereafter
If a volunteer leaves the position, contact HRS so we can terminate the bear number in the Banner system. For security reasons, make sure to contact Information Technology to terminate the volunteer’s computer access to your department.

Department Orientation Checklist – Regular full-and part-time employees - Non-faculty
Employee Name ___________________________
Position __________________________

Dept. ___________________________________
Date of Hire ____________________

Supervisors: Date the items as they are completed. Send completed form to Human Resource Services, Campus Box 54 at the end of the second week of hire. Retain a copy for your reference.

	Items to complete prior to first day of employment

	____ Send welcome letter and one-day parking permit
	____ Ensure Payroll Data, PDID, and PD forms are faxed to HRS

	____ Set up computer and phone system with IT
	____ Contact HRS of Bear number if needed

	____ Order business cards, name badge, and name plate (If applicable) find out what name employee wishes to have.

____ Contact HRS to schedule Orientation date
	____ Plan work assignment for 1st week

____Review orientation plan

____ Complete Banner access request forms

	

	First Day – Places to escort employee

	____ New employee orientation 9A-11:45A - HRS - Carter 2002
	____ Obtain employee photo ID – Card Services - UC

	____ Parking permit (if applicable) - Parking Services – Gray Hall
	____ Obtain key access – if applicable – Parsons Hall

	____ Dining hall – lunch first day
	

	

	Items to be discussed by supervisor during first two weeks of work

	Attendance
	Professionalism

	____ Who to contact if tardy or absent
	____ Appropriate dress

	____ Work hours / work hour changes
	____ Personal phone calls and visitors

	____ Flexibility of starting/ending time
	____ Customer service roles and standards

	____ How to request time off; leave request forms
	____ Work professionalism and courtesy

	____ Overtime and/or comp time procedures (if applicable)
	____ Confidentiality

	____ How to report hours worked (if applicable)
	____ Office etiquette and answering phones

	
	____ Integrity and internal control policies

	
	____ Appearance of work area standards

	Equipment and Property Use
	

	____ Computer; specific software used
	Personal Concerns/Items

	____ Department website address; department emails
	____ Contact information; emergency contact information

	____ Telephone number; voice mail access; office extensions
	____ Break and lunch periods; available dining facilities

	____ Copier; fax; printer use
	____ Restroom locations

	
	____ Personal item storage

	Safety and Security
	

	____ Evacuation plans; Where to meet up if evacuated
	Accounting (if applicable)

	____ Hazardous materials/MSDS sheets (if applicable)
	____ Update department signature manual and authorizations

	____ Department safety and security
	____ Request P-Card and or travel visa

	____ First aid kits; materials
	____ Review department funding and budget process

	____ Location of fire extinguishers
	____ Travel & mileage procedures; auto fleet

	____ Tornado safety locations
	

	

	
	

	
	

	
	

	
	

	
	

	Job Expectations
	Department Functions

	____ Employee responsibilities
	____ Department policies; procedures

	____ Supervisor expectations
	____ Forms; documents; reports used and their locations

	____ Review PDQ and organizational chart (as applicable)
	____ Supervisors management style

	____ Performance evaluations and standards
	____ Key contacts and referral numbers

	____ Job training on day-to-day activities
	____ How the department fits into UNC - purpose/mission

	____ Team work expectations
	____ Department standards; goals; objectives

	____If supervisor/manager, review Manager’s Guide
	____ Meetings and meeting attendance requirements

	
	____ Job responsibilities of other unit members

	
	____ Work flow charts; department manuals

	Facility and co-workers
	

	____ Meet co-workers
	Training

	____ Parking location

____ Building coordinator

____ Mail drop
	____ Professional development; CETL

	____ Key access; building hours; after-hours building access

____ Facility tour

____ Supply area; how to request/purchase items
	____ Remind employee about completing mandatory online courses: General Safety, Emergency Preparedness, Sexual Harassment

	
	

	Other
	

	
	

	
	

	
	

	
	

	
	

	
	

I have received orientation and training on the dates listed above.

Employee signature and date

Supervisor signature and date

__

Employee phone number and email address
FOR HRS USE:
Orientation form was received in HRS on ________________

Employee was contacted for entrance interview on __________________

Employee completed the follow on-line training on the following dates __________________

General Safety _______
__
Sexual Harassment __________ Emergency Preparedness _________

Employee Relations Coordinator signature and date

Department Orientation Checklist – Regular full-and part-time faculty
Employee Name ___________________________
Position __________________________

Dept. ___________________________________
Date of Hire ____________________

Supervisors: Date the items as they are completed. Send completed form to Human Resource Services, Campus Box 54 at the end of the second week of hire. Retain a copy for your reference.

	Items to complete prior to first day of employment

	____ Send welcome letter and one-day parking pass
	____ Ensure Payroll Data form, PDID, and PD are faxed to HRS

	____ Set up computer and phone system with IT
	____ Contact HRS for Bear number if needed

	____ Order business cards, name badge, and name plate (If applicable) find out what name employee wishes to have.

____ Contact HRS to schedule Orientation date
	____ Review orientation plan

____ Complete Banner access/Blackboard request forms

	

	First Day – Places to escort employee

	____ New employee orientation 9A-11:45A - HRS - Carter 2002
	____ Obtain employee photo ID – Card Services - UC

	____ Parking permit (if applicable) - Parking Services – Gray Hall
	____ Obtain key access – if applicable – Parsons Hall

	____ Dining hall – Lunch first day
	

	

	Items to be discussed by supervisor during first two weeks of work

	Attendance
	Professionalism

	____ Who to contact if tardy or absent
	____ Appropriate dress

	____ Work hours / work hour changes
	____ Personal phone calls and visitors

	____ How to request time off (if applicable)
	____ Integrity and internal control policies

	
	____ Appearance of work area standards

	
	____ Confidentiality

	Equipment and Property Use
	____ Student/faculty interactions

	____ Computer; specific software used
	

	____ Department website address; department emails
	Personal Concerns/Items

	____ Telephone number; voice mail access; office extensions
	____ Contact information; emergency contact information

	____ Copier; fax; printer use
	____ Available dining facilities

	
	____ Restroom locations

	Safety and Security
	____ Personal item storage

	____ Evacuation plans; Where to meet up if evacuated
	

	____ Hazardous materials/MSDS sheets (if applicable)
	Accounting (if applicable)

	____ Department safety and security
	____ Travel & mileage procedures; auto fleet

	____ First aid kits; materials
	____ Request P-Card and or travel visa

	____ Location of fire extinguishers
	____ Review department funding and budget process

	____ Tornado safety locations
	

	
	

	Job Expectations
	Department Functions

	____ Employee responsibilities
	____ Department policies; procedures

	____ Supervisor expectations
	____ Forms; documents; reports used and their locations

	____ Office hours
	____ Supervisors management style

	____ Performance evaluations and standards
	____ Key contacts and referral numbers

	
	

	
	

	Facility and co-workers
	____ How the department fits into UNC - purpose/mission

	____ Meet co-workers
	____ Department standards; goals; objectives

	____ Parking location

____ Facility tour

____ Mail drop
	____ Meetings and meeting attendance requirements

____ Job responsibilities of other unit members

____ Department manuals

	____ Key access; building hours; after-hours building access
	

	____ Supply area; how to request/purchase items
	

	
	Other

	Training
	

	____ Remind employee about completing mandatory online courses: General Safety, Emergency Preparedness, Sexual Harassment
	

	____ Professional development; CETL
	

	
	

	
	

	
	

I have received orientation and training on the dates listed above.

Employee signature and date

Supervisor signature and date

__

Employee phone number and email address

FOR HRS USE:

Orientation form was received in HRS on ________________

Employee was contacted for entrance interview on __________________

Employee completed the follow on-line training on the following dates __________________

General Safety _________
Sexual Harassment __________ Emergency Preparedness _________

Employee Relations Coordinator signature and date

Department Orientation Checklist – Adjunct Faculty/Lecturers
Employee Name ___________________________
Position __________________________

Dept. ___________________________________
Date of Hire ____________________

Supervisors: Date the items as they are completed. Send completed form to Human Resource Services, Campus Box 54 at the end of the second week of hire. Retain a copy for your reference.

	Items to complete prior to first day of employment

	____ Send welcome letter and one-day parking pass
	____ Contact HRS for Bear number

	____ Set up computer and phone system with IT

____ Complete Banner Access/Blackboard request
	____ Ensure Payroll Data, PDID, and PD forms are faxed to HRS

____ Schedule orientation if able to attend

	____ Obtain key access – if applicable
	____ Provide information on parking permit – if applicable

	

	Items to be discussed by supervisor during first two weeks of work

	Attendance
	Professionalism

	____ Who to contact if tardy or absent
	____ Appropriate dress

	____ Work hours / work hour changes
	____ Personal phone calls and visitors

	
	____ Integrity and internal control policies

	
	____ Appearance of work area standards

	Equipment and Property Use
	____ Confidentiality

	____ Computer; specific software used
	____ Student/faculty interactions

	____ Department website address; department emails
	

	____ Telephone number; voice mail access; office extensions
	Personal Concerns/Items

	____ Copier; fax; printer use
	____ Contact information; emergency contact information

	
	____ Available dining facilities

	Safety and Security
	____ Restroom locations

	____ Evacuation plans; Where to meet up if evacuated
	____ Personal item storage

	____ Hazardous materials/MSDS sheets (if applicable)
	

	____ Department safety and security
	Accounting (if applicable)

	____ First aid kits; materials
	____ Travel & mileage procedures; auto fleet

	____ Location of fire extinguishers
	____ Request P-Card and or travel visa

	____ Tornado safety locations
	____ Review department funding and budget process

	
	

	Job Expectations
	Department Functions

	____ Employee responsibilities
	____ Department policies; procedures

	____ Supervisor expectations
	____ Forms; documents; reports used and their locations

	____ Office hours
	____ Supervisors management style

	____ Performance evaluations and standards
	____ Key contacts and referral numbers

	
	____ How the department fits into UNC - purpose/mission

	Facility and co-workers
	____ Department standards; goals; objectives

	____ Meet co-workers

____ Supply area; how to request/purchase items

____ Keys; building hours; after-hours building access
	____ Meetings and meeting attendance requirements

____ Job responsibilities of other unit members

____ Department manuals

	____ Parking location

____ Facility tour

____ Mail drop
	Training
____ Professional development; CETL

____ Remind employee about mandatory online courses

	Other
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

I have received orientation and training on the dates listed above.

Employee signature and date

Supervisor signature and date

Employee phone number and email address

FOR HRS USE:

Orientation form was received in HRS on ________________

Employee was contacted for entrance interview on __________________

Employee completed the follow on-line training on the following dates __________________

General Safety _______
__
Sexual Harassment __________ Emergency Preparedness _________

Employee Relations Coordinator signature and date
Department Orientation Checklist – Temporary and student employees
Employee Name ___________________________
Position __________________________

Dept. ___________________________________
Date of Hire ____________________

Supervisors: Date the items as they are completed. For temporary employees, send completed form to Human Resource Services, Campus Box 54 at the end of the second week of hire. For Students, retain original for your reference.
	Items to complete prior to first day of employment

	____ Plan work assignment for 1st week
	____ Schedule orientation if temp employee over 1 month

	____ Set up computer and phone system with IT
	____ Ensure PDID and hiring forms are sent to HRS

	____Review orientation plan
	____ Complete Banner access request forms

	

	Items to be discussed by supervisor during first two weeks of work

	Attendance
	Professionalism

	____ Who to contact if tardy or absent
	____ Appropriate dress

	____ Work hours / work hour changes
	____ Personal phone calls and visitors

	____ Flexibility of starting/ending time
	____ Customer service roles and standards

	____ How to request time off; leave request forms
	____ Work professionalism and courtesy

	____ Overtime and/or comp time procedures (if applicable)
	____ Confidentiality

	____ How to report hours worked (if applicable)
	____ Office etiquette and answering phones

	____ Inclement weather/ campus closures
	____ Integrity and internal control policies

	
	____ Appearance of work area standards

	Equipment and Property Use
	

	____ Computer; specific software used
	Personal Concerns/Items

	____ Department website address; department emails
	____ Contact information; emergency contact information

	____ Telephone number; voice mail access; office extensions
	____ Break and lunch periods; available dining facilities

	____ Copier; fax; printer use
	____ Restroom locations

	
	____ Personal item storage

	Safety and Security
	

	____ Evacuation plans; Where to meet up if evacuated
	Accounting (if applicable)

	____ Hazardous materials/MSDS sheets (if applicable)
	____ Update department signature manual and authorizations

	____ Department safety and security
	____ Request P-Card and or travel visa

	____ First aid kits; materials
	____ Review department funding and budget process

	____ Location of fire extinguishers
	____ Travel & mileage procedures; auto fleet

	____ Tornado safety locations
	

	
	Department Functions

	Job Expectations
	____ Department policies; procedures

	____ Employee responsibilities
	____ Forms; documents; reports used and their locations

	____ Supervisor expectations
	____ Supervisors management style

	____ Team work expectations
	____ Key contacts and referral numbers

	____ Job training on day-to-day activities
	____ How the department fits into UNC - purpose/mission

	
	____ Department standards; goals; objectives

	
	____ Meetings and meeting attendance requirements

	
	____ Job responsibilities of other unit members

	
	

	
	

	
	

	
	

	
	

	Facility and co-workers
	Training

	____ Meet co-workers

____ Building hours; after-hours building access
	____ Review further department training needed

____ Professional development

	____ Parking location

____ Mail drop

____ Supply area; how to request/purchase items
	____ Remind employee about completing mandatory online courses: General Safety, Emergency Preparedness, Sexual Harassment

	
	

	Other
	

	
	

I have received orientation and training on the dates listed above.

Employee signature and date

Supervisor signature and date

__

Employee phone number and email

	
	

Department Orientation Checklist – Volunteers
Employee Name ___________________________
Position __________________________

Dept. ___________________________________
Date of Hire ____________________

Supervisors: Date the items as they are completed. Retain original for your reference.
	Items to complete prior to first day of employment

	____ Plan work assignment for 1st week
	____ Contact HRS for Bear number

	____ Set up computer and phone system with IT
	____ Complete Banner access request – if applicable

	____Review orientation plan
	____ Complete PDID form

	

	Items to be discussed by supervisor during first two weeks of work

	Attendance
	Professionalism

	____ Who to contact if tardy or absent
	____ Appropriate dress ____ Confidentiality

	____ How to request time off
	____ Personal phone calls and visitors

	____ Inclement weather/ campus closures
	____ Customer service roles and standards

	
	____ Work professionalism, integrity, and courtesy

	Equipment and Property Use
	____ Appearance of work area standards

	____ Computer; specific software used
	____ Office etiquette and answering phones

	____ Department website address; department emails
	

	____ Telephone number; voice mail access; office extensions
	Personal Concerns/Items

	____ Copier; fax; printer use
	____ Contact information; emergency contact information

	
	____ Break and lunch periods; available dining facilities

	Safety and Security
	____ Restroom locations ____ Personal item storage

	____ Evacuation plans; Where to meet up if evacuated
	

	____ Department safety and security
	Department Functions

	____ First aid kits; materials
	____ Department policies; procedures

	____ Location of fire extinguishers
	____ Forms; documents; reports used and their locations

	____ Tornado safety locations
	____ Supervisors management style

	
	____ Key contacts and referral numbers

	Job Expectations
	____ How the department fits into UNC - purpose/mission

	____ Employee responsibilities
	____ Department standards; goals; objectives

	____ Supervisor expectations
	____ Meetings and meeting attendance requirements

	____ Job training on day-to-day activities
	____ Job responsibilities of other unit members

	____ Team work expectations
	

	____ Online Training
	

	
	

	Facility and co-workers
	

	____ Meet co-workers ____ Parking location
	____Building hours; after-hours building access –if applicable

I have received orientation and training on the dates listed above.

Employee signature and date

Supervisor signature and date
	
	

Sample Welcome Letter

To:

[Employee Name]

From:

[Department Manager or Supervisor]

Date:

August 6, 2008

Re:

New Employment
I want to be the first to welcome you as a new employee to the University of Northern Colorado. You are an employee of [department], which is division of [division name or college].

The supervisor of this area is [supervisor], and his/her office phone number is [phone number]. Your first day of work will be [day}, [date], at [time] in [building] room [room number]. Your shift (class) starts at [] and finishes at [].

After meeting with your supervisor, you will meet with Human Resource Services as part of an orientation process. There you will complete the required hiring documents; review benefits if applicable; and be introduced to UNC. During this time, you will need to complete an I-9 form and provide documents showing that you are eligible to work in the United States. A list of acceptable documents can be found at http://www.unco.edu/hr/Forms/HRS%20Forms/I-9.pdf and must include one (1) document from List A or one (1) document from List B and one (1) document from List C. Additionally, it is a condition of employment to have direct deposit of your pay. Please bring a check so you can complete the auto deposit form.

If you have any questions, please feel free to contact my office.

Again, welcome aboard.

Cc:
[Administrative Assistant]

[Human Resources Employment Coordinator]
Orientation Workflow – 1st Month of Employment

Prior to Start

· Candidate is contacted via letter (faculty/ administrative staff) or via phone (classified, temporary, student) for offer and to complete background and ergo med exam (if applicable). Students do not normally complete background checks unless in certain areas.

· If candidate completes check satisfactorily, then department is notified by HRS to hire. Department sets start date and sends via mail or email with letter attached the welcome letter with information to candidate of start date and where to report.

· Department contacts HRS department to reserve seat at orientation for regular full –and part-time employees, adjunct faculty/lecturers and temporary who are over 1 month assignments if she/he hasn’t completed orientation prior- informing the name, type of employee, department, etc. (perhaps we create a standard form)

· Department completes Prior to Hire section on Orientation Checklist based on position type.

· HRS prepares required documents needed for employee to complete.

First Day – Regular employees:

· Day of orientation, supervisor or designated department rep escorts employee to HRS for orientation.

· HRS Orientation

· Supervisor picks up and takes to lunch

· Department starts orientation process

First 2 weeks:

· Departments continues orientation process

· Department submits signed orientation check list to HRS upon completion for employee’s file if applicable based on employee status.

Third week:

· HRS employee relations coordinator contacts the regular new employees and adjunct faculty/lecturers to do an entrance interview and verifies employee has completed on-line training. If not, reminds them.

Fourth Week:

· If necessary, HRS employee relations coordinator reviews on-line training.

· If applicable, departments ensure plan and goals are completed

Tentative HRS Orientation Schedule

9-9:30
Welcome; Introductions; some UNC history; video; UNC mission and focus; distribution of Becoming a Bear booklet.

9:30 – 9:45
Complete new hire paperwork as needed

9:45-10:15
Discussion Topics - Safety: General safety info (blue lights, PD phone; escort service);

 Emergency Notification System; Emergency Preparedness

 URSA: (info from IT) How to access computer, UNC web site email;

 URSA training resources;

 Payroll: Pay dates, direct deposit requirements, how to access pay

 advices

10:15-11:00
Discussion Topics: Mandatory SkillSoft online training; Highlight information from Bear

 Book – General policies all employees need to follow

11:00

Supervisors pick up temporary employees

11:00-11:10
10 minute break

11:10 – 11:30
Highlight information from Bear Book –Further discussion and benefits.

Discussion Topics: Performance Management: grievance avenues; position

 classifications; evaluation process; overtime/compensatory time;

 General Perks: Tuition reimbursement, Professional groups;

 Resources Centers: EAP/Counseling Center/Health Center; Dining

 services/Coffee Corners; UNC Ticket Center; University Center;

 Michener Library; Recreation Center; Boomerang Shuttle; Athletics

11:30

Supervisors pick up non-benefit eligible employees

11:30 – 11:45: Schedule benefit orientation appointments.

11:45

Supervisors pick up employees - get parking pass if applicable while close to Gray Hall

12:00

Supervisor takes employee to lunch at dining hall

1:00PM
Department Orientation Begins

Sample Confidentiality Statement

Staff, faculty, students and all other individuals (vendors, temporary employees, volunteers, etc.) under the control of the University of Northern Colorado (“UNC”) are required to maintain the confidentiality of patient, student, clinical, financial, or other sensitive information. UNC employees will be held personally responsible for safeguarding security log-in processes, passwords and electronic signatures. UNC employees must strictly adhere to standards that govern authorized access to, use and/or disclosure of sensitive and confidential information. Failure to do so may result in disciplinary action, up to and including termination of employment. You are required to sign this document as a condition of employment.

I agree to maintain confidentiality of all student, faculty, and staff information.

I agree not to remove any property or supplies belonging to UNC from the offices for my own or others’ use.

Signature ___

Date ___________________________

[image: image1.jpg]UNIVERSITY of

NORTHERN COLORADO

/)

UNIVERSITY OF NORTHERN COLORADO

CONFIDENTIALITY AND INFORMATION SECURITY AGREEMENT
Staff, faculty, students and all other individuals (vendors, temporary employees, etc.) under the control of the University of Northern Colorado (“UNC”) are required to maintain the confidentiality of patient, clinical, financial, or other sensitive information. UNC employees will be held personally responsible for safeguarding security log-in processes, passwords and electronic signatures. UNC employees must strictly adhere to standards that govern authorized access to, use and/or disclosure of sensitive and confidential information. Failure to do so may result in disciplinary action, up to and including termination of employment. You are required to sign this document as a condition of employment.

I ACKNOWLEDGE, UNDERSTAND, AND AGREE:
1 1. The types and categories of written, verbal, electronic or printed are considered to be confidential (“CONFIDENTIAL INFORMATION”) includes, but is not limited to: (a) medical records; (b) clinic medical records; (c) physician’s private patient records; (d) medical records received from other health care providers; (e) correspondence addressed to or from employees of UNC concerning a specific, identifiable patient; (f) patient information verbally given to me by the patient or other persons; (g) diagnoses; (h) assessments; (i) medical histories; (j) operative reports; (k) discharge summaries; (l) nursing notes; (m) medications; (n) treatment plans; (o) follow-up care plans; (p) requests for and results of consultations; (q) results of laboratory, or other medical tests; (r) demographic data; (s) financial/-funding information; and (t) all other types and categories of information to which I know or have reason to know the UNC intends or expects confidentiality to be maintained.

1 2. Services provided by the UNC for its patients/students and all documents and information related to such services are private and CONFIDENTIAL INFORMATION.

1 3. Patients/students furnish information to the UNC with the understanding and expectation that it will be kept confidential and used only by authorized persons, within the scope of his/her employment, as necessary, to provide needed services.

1 4. CONFIDENTIAL INFORMATION stored in electronic form must be treated with the same medical/legal care as data in the paper chart.
2 5. My access to CONFIDENTIAL INFORMATION subjects me to legal guidelines and obligations.
3 6. I will comply with all information security policies and procedures in effect at UNC.

1 7. I will access data only in accordance with policies and standards.
2 8. My security code (logon, password and electronic signature) is equivalent to my legal signature. I will be personally accountable for all access or use performed under these codes.
1 9. By reason of my duties or in the course of my employment I may receive or have access to verbal, written or electronic information concerning patients/students, staff and services performed by the UNC. I will not inappropriately access, use, or disclose (verbally, in written form, or by electronic means) to any person, or permit any person to inappropriately access; use, or disclose any reports or other documents prepared by me, coming into my possession or control, or to which I have access, nor any other information concerning the patients, staff or operations of the UNC at any time, during or after my employment.

1 10. If and when my employment or assignment with the UNC ends, I will not inappropriately access, use, disclose, retain, or copy any reports or other documents prepared by me, coming into my possession or control, or to which I have access, nor any other information concerning the patients/students, staff or operations of the UNC.
2 11. I will not destroy or erase any data or information in any form located in or stored in UNC computers or files unless it is part of routine computer maintenance.

1 12. I will use discretion to assure conversations that include CONFIDENTIAL INFORMATION cannot be overheard by persons who do not have a “need to know” when information must be discussed with others in the performance of my duties.

1 13. I will adhere to UNC procedures governing proper handling or disposal of printed material containing individually identifiable information.
2 14. I will notify my supervisor and the UNC Privacy Officer immediately, but not later than one business day, of any actual or suspected inappropriate use, access, or disclosure of CONFIDENTIAL INFORMATION, whether by me or anyone else, whether intentional or accidental. There will be NO retaliation for filing a legitimate complaint.

1 15. I will maintain the confidentiality of all information concerning patients, staff, or operations of UNC regardless of the method of retrieval, including information obtained on home-based or off-site personal computers.

16. The inappropriate access, use, or disclosure of information by me may violate state and/or federal laws and may subject me to civil damages and criminal prosecution, and to disciplinary action, up to and including termination.
1 17. All documents, encoded media, and other tangible items provided to me by UNC or prepared, generated, or created by me in connection with any activity of UNC are the property of the UNC.

2 18. The UNC as the holder of data, reserve the right to, and may monitor and audit, all information systems for security purposes.

3 19. Security codes (logon, password and electronic signature) are the user’s way to verify his/her identity and should be difficult for someone else to guess. Use of names, birth dates phone numbers, etc. is not allowed. I will choose security codes carefully and not disclose them to anyone.

4 20. I will not disclose security codes to anyone nor will I attempt to learn another person’s security codes. Any misuse of my confidential security code will be a violation of UNC policy and will subject me to disciplinary action, up to and including termination.

5 21. Security codes must not be written on paper that is accessible to anyone but the user and must not be visible around the terminal/workstation.

6 22. I may access my own health information via an electronic application, pursuant to established policies, but I may not access that of my spouse, children, family members, or co-workers unless I am involved in their direct care.

7 23. I will not access data on patients/students or other individuals for whom I have no responsibility or for whom I have no “need to know.” Audit trails will track unauthorized access.

1 24. I will immediately contact Information Technology (IT) to obtain a new security code if I have reason to believe the confidentiality of my security code has been breached.
2 25. Regardless of the site of access, information must be treated as confidential. Unauthorized access or release of confidential information will subject me to disciplinary action, up to and including termination.

3 26. I will take reasonable steps, such as using a screen saver with a password, to keep my workstations and logins as secure as possible to minimize the risk of unauthorized use of either.

4 27. I will refrain from making unauthorized copies of data or applications. Loading of viruses, unauthorized queries, and other interference with computer resources will subject me to disciplinary action, up to and including termination.

5 28. If I receive access to information stores such, as the IT’s data warehouse, or other databases containing CONFIDENTIAL INFORMATION, I will use that access only for the intended and stated purpose and will not provide access to 3rd parties without the explicit written permission of the IT’s data steward. I will utilize data obtained from such information stores in conjunction with data use policies.

6 29. This signed document will become a part of my permanent personnel record.
Information Technology Services personnel will never ask for your password. If someone does ask for my password, I will report it immediately to the Security Official identified in the HIPAA Policy and Procedures Manual.

BY SIGNING THIS AGREEMENT, I ACKNOWLEDGE AND REPRESENT that I have read and understand the foregoing UNC Confidentiality and Information Security Agreement.

 Employee Information
Name ___

 (Please Print)

Telephone # _______________________________________

 Position

 and Title __

 Assigned Unit/-

 Department ______ ________________________________

 Today’s

 Date ___

 Employee

 Signature _______________________________________

Helpful Information
Information Technology forms - http://www.unco.edu/it/forms.htm
· Personal Digital Identity (PDID) form – Required to establish email, phone, and Payroll Advise access. http://www.unco.edu/it/Forms/PDIDAccessRequest.pdf
· Banner/URSA Access forms – Required to establish Banner/URSA access and security in order to perform work in the Banner system. http://www.unco.edu/aboutursa/resources.html
· Insight Reporting Request form – Required to access Insight reporting capabilities. http://www.unco.edu/aboutinsight/forms.html
· Xtender Security Access form – Required to use Xtender scanning. http://www.unco.edu/it/Forms/XtenderSecurityForm.pdf
Human Resource Forms – The following forms are also located on the HRS website under HRS forms. http://www.unco.edu/hr/forms_listings.htm
· Background Check Release – PDF / WORD
· Personal Data Form – Used to establish new hire as an employee in Banner system - WORD
· Planning and Evaluation Form - Classified PDF / WORD
· Planning and Evaluation Form - Admin/Exempt PDF / WORD
· Payroll Data form – Contact your department or college Contract Originator. This form provides information to establish or terminate job record in Banner.

· Termination/Retirement – alerts HRS that an employee is leaving, Form PDF / WORD
Parking Permits – One-day parking permits can be purchased via parking services using P-cards. For further information go to http://www.unco.edu/parking/pdf/vp-Departments.pdf
New Employee Orientation Guide for Supervisors

HRS – CAP
32
March 2009

