Employee Induction Checklist

Name …………………………………….. School/Section …………………………………..
Name of Induction Co-ordinator ………………………………………………………………
Name of Buddy ……………………………………….. Start Date …………………………
Area of Induction

Day One

Responsibility Completed
· Meeting with Induction Co-ordinator (IC) to discuss Induction

IC

(
Programme/job description/areas of responsibility
· Issue staff handbook

IC

(
· Meeting with line manager (if not IC)

Line Manager

(
· Introduction to ‘Buddy’

IC

(
· Tour of workplace/building

 Buddy

(
· Introductions to work colleagues

 Buddy

(
· Work station

(
· Location of fire escapes and evacuation procedures

(
· Accident procedure including names of first aider and

(
location of first aid kit

· Location of toilets

(
· Arrangements for coffee/tea

(
· Campus map

(
· Security arrangements

 Buddy

(
· Explain procedures regarding:

· Smart Card

 Buddy

(

· Entering/leaving premises

 Buddy

(
· Bags, purses/personal belongings

 Buddy

(
· Issue of keys

 Buddy

(
Responsibility Completed
Administrative Processes

· Obtain a smart card

 IC

(
· Complete payroll starters form

 IC

(
· Register with ISS for e-mail access etc

 IC

(
· Computing facilities

 IC

(
· Using the university car parks

 IC

(
· University travel scheme

 IC

(
· University discounts

 IC

(
· Arrangements for work breaks/lunch

 IC

(
· Hours of work/flexible working arrangements

 IC

(
· Photocopying/printing facilities/stationary etc

 IC

(
· Using the telephone system (including arrangement for
 IC

(
person calls)

· Confirm date to attend Welcome Event

 IC

(
The first week

· Meet with Head of School/Service (where appropriate)

 IC/HOS

(
· Tour of campus

 Buddy

(
· Library

(
· Sports facilities

(
· Catering facilities

(
· Working Practices

IC

(
· Probation procedures

(
· Holidays/special leave

(
· Sickness procedures

(
· Overtime arrangements

(
· Team meetings/communications

(
· Newsletters

(
· Local webpages

(
· Intranet

(
· Distribution lists and mailbases

(
· ISS system for managing accounts (CAMA)

(
· Calendars and diaries

(
· MyProfiles

(
· Personal use of PC/web

(
· VDU Workstation checklist

(
· Structure of the School/Section (organisation chart/

(
who’s who to contact)

· Introduction to University Induction website and A-Z of useful

IC

(
University contacts:
 http://www.ncl.ac.uk/induction/
· Links to important University wide information – university policies

IC

(
 (capability, absence management, diversity policies etc)

 http://www.ncl.ac.uk/internal/hr/
The first month
Responsibility Completed
· Identify any training needs and arrange training

IC

(
· SAP Training

(
· IT Induction

(
· IT general

(
· Role specific

(
· Open Programme

· Learning Resource Centre (LRC)

· Resources

· Coaching
Look at SDU Website http://www.ncl.ac.uk/staffdev/
· Complete ’Disability Confident’ on-line awareness session

Individual
(
· Awareness of School/Sections

IC

(
· Strategic objectives

(
· PDR process

(
· (Guidelines/principles/training provided)

(
· Data Protection/Freedom of Information

(
· Awareness of performance standards for the post

Manager
(
· Awareness of individual priorities for next 6 – 12 months

Manager
(
After three months

· Meet with new employee to review Induction programme and

IC

(
identify any outstanding items to be covered
· Complete Induction Evaluation form and return to Line Manager

Individual
(
