	[image:]
	Human Resources

NEW EMPLOYEE CHECKLIST

SECTION I: Preparing for Your New Employee’s Arrival - Before the 1st Day of Work

SUPERVISOR DUTIES

☐ Begin New Hire Process New Hire Checklist
☐ Confirm acceptance of the job offer
☐ Send an employment offer letter (this should include direction for the employee to schedule a meeting with Payroll prior to their start date to complete e-Verification requirements)
☐ Email all staff of the new employee’s starting date
☐ Plan for the first day

	

	
	
	Employee Name (as it appears on Social Security Card)
	
	Home Number

	
	
	
	Address
	
	Cell Number

	
	
	

	Home Email Address
	
	Employee Supervisor

	
	
	
	Hire Date
	
	Start Time

	Department
	
	Job Title

	Grade
	
	Job Code

	Account Code
	
	Salary

	Name as it should appear on business cards
	
	Name as it should appear on name plate

HR PAYROLL DUTIES

☐ Employment Eligibility Verification (Form I-9), e-Verify
☐ Forward employee information and EID # to Office Manager and Supervisor

OFFICE MANAGER DUTIES
Logistic Arrangements:
☐ Space
☐ Furniture
☐ Name plate
☐ Supplies and Equipment
☐ Building and office access: keys, keypad, ID card

Miscellaneous:
☐ Order name badge with access
☐ Order business cards
☐ Add name to mail room slot
☐ Update and print phone list
☐ Prepare Employee Controlled Assets/Inventory for signature
Computer and computing access:
☐ Hardware
☐ Software
☐ Networks
☐ Shared folders
☐ Distribution lists
☐ Online time reporting system
☐ Set up email account
☐ Prepare Employee Controlled Assets/Inventory Form for employee signature

Telecommunications:
☐ Telephone services, if necessary long distance code
☐ Mobile devices: cell phone and/or iPad

| SECTION II: Welcoming Your New Employee – Their First Day on the Job |

SUPERVISOR DUTIES
Wages and Hours
☐ Hours of operation, work schedules, rest periods, workplace flexibility
☐ Timecard reporting, if necessary mileage reporting (proof of current auto insurance)
☐ Pay periods, paychecks
General
☐ Provide the employee with an office tour and make division and department introductions
☐ Acquaint your new employee with your department and Salt Lake County
☐ Cafeteria location & hours		
☐ Schedule of staff meetings or other standing activities
☐ Division’s website, intranet, and e-Connect
☐ Health Clinic
☐ Caring for Kids - Day Care
☐ Credit Union
☐ Transit Passes & Van Pools
Work Environment
☐ Assigned work area
☐ Restrooms
☐ HR break room & cleanup
☐ Storage of resource materials, office supplies and order process
☐ Recycling Bins
☐ Office equipment
☐ Mail/Courier room - delivery and pickup, proper addressing
☐ Building access and security measures
☐ Issuance of keys (building, office, desk, files, vehicle) or access card
☐ Approved Parking Areas
☐ Review vehicle use practices (private and fleet)
Documents
☐ Job Description
☐ Overtime Compensation Agreement (to be filed with payroll coordinator)
☐ Conflict of Interest Form
☐ Department and division organizational charts
☐ Organization mission & vision statements
☐ HR Professional Standards Document
☐ HR Standard Operating Procedures
☐ County’s core values statement
☐ County-wide Policies
☐ Special note of Countywide Policy 1400-1: IT Security Acceptable Use
☐ HR Policy Manual / Binder
[bookmark: _GoBack]☐ Special note of HR Policy 3-300 Standards of Conduct

Required Training (to be completed within first two weeks of employment)
☐ Employee was provided ample time to review County-wide and HR policies
☐ In-Person Benefits Orientation
☐ Online New Employee Orientation
☐ Online Sexual Harassment Prevention & Ethics Training
☐ Online Sexual Harassment Prevention Training (for Supervisors)
☐ Online Defensive Driving Training (required only for recipients of mileage reimbursement – proof of current auto insurance must be provided for the employee file)
☐ Assign an office “buddy” to help train and guide the new employee

| SECTION III: The First Week – Getting off to a Good Start |

SUPERVISOR DUTIES
Safety plans
☐ Disaster Plans: evacuation and lockdown procedures, employee kits
☐ Reporting a work-related injury or illness
☐ Review Calling Tree Exercise

Performance Management
☐ Probationary Period (schedule 3-month and 5-6 month reviews)
☐ Performance appraisal process
☐ Provide organizational goals and individual goals
☐ Provide Performance Plan & Appraisal Form
☐ Provide list of key customers and partners

| SECTION IV: Third Week – Review Employee Progress |

SUPERVISOR DUTIES
Required Training Date Completed
Benefits Orientation (in-person) _________________
New Employee Orientation (online) ________________________
Sexual Harassment Prevention & Ethics Training (online) _________________________
Sexual Harassment Prevention & Ethics Training for Supervisors (online) __________________
Online Defensive Driving Training (for recipients of mileage reimbursement) _________________
Proof of current auto insurance was placed in employee file _______________________
EMPLOYEE ACKNOWLEDGEMENT
I acknowledge that I have been directed to read and understand HR policies. I understand that it is my responsibility to read and comply with all policies and any revisions made to them and that I should consult the Human Resources Division regarding any questions not answered in my review of the policies.
Since the information, policies, and benefits are necessarily subject to change, I acknowledge that revisions may occur. All such changes will be communicated, and I understand that revised information will supersede, modify, or eliminate existing policies.

Employee Name (Printed)

___			_______________________________
Employee Signature							Date

| SECTION V: Three Monthly Probationary Review – Keeping on Track |

SUPERVISOR DUTIES

☐ Review Employee Performance Plan and status
☐ Goal Setting
☐ Assist employee with training or other needs
☐ Discuss any areas of concern

 SECTION VI: Complete Probationary Appraisal |

SUPERVISOR DUTIES

☐ Probationary Appraisal Completed. (Per HR Policy 6-100, if a probationary appraisal is not processed within six months of employment, the employee will automatically receive merit status.)
	3
	Salt Lake County Human Resources	 Version Date: 12/11/2014

image1.png
SALT LAKE
COUNTY

