Updated: 01/10

[image: image1.png]UNIVERSITY OF MINNESOTA | CROOKSTON
‘Small Campus. Big Degree.

NEW HIRE DEPARTMENT ORIENTATION CHECKLIST

P&A, CIVIL SERVICE, AND BARGAINING UNIT EMPLOYEES

BEFORE ARRIVAL
SUPERVISOR
· Work with Human Resources to prepare offer letter

· Send offer letter and Human Resource Information Form (HRIF) to new employee

· HRIF available on-line at: http://process.umn.edu/groups/hr/documents/Form/hrisf.pdf
· Inform new employee that prior to the first day of work, he/she needs to complete the electronic I-9 Form at http://hrss.umn.edu/ using the University of Minnesota code number 13636.

· Forward copy of appointment letter and letter of acceptance to Office of Human Resources (121A Selvig Hall).
· Forward completed Human Resource Information Form (HRIF) to UMC office of Human Resources – This will allow the creation of employee X.500 number!

· Initiate background check
· Work with Director of Communications to announce hiring of new person

· Mail a campus map and parking regulations

· Determine office location

· Arrange for who the person will meet on the first day of work

· Arrange for office furnishings

· Desk
· Chair(s)
· File cabinet

· Computer

· Printer

· Telephone
· Other ________________

· Order office supplies

· Name tag

· Business cards

· Stapler

· Waste basket
· Recycling basket/box

· Tape dispenser
· Other________________

· Submit request for office repairs or painting - if needed
Set up a time for new person to meet with Jacquie (#8346) to complete payroll documents and with Les (#8345) to provide employee benefits orientation.

[image: image2.png]UNIVERSITY OF MINNESOTA | CROOKSTON
‘Small Campus. Big Degree.

NEW HIRE DEPARTMENT ORIENTATION CHECKLIST

P&A, CIVIL SERVICE, AND BARGAINING UNIT EMPLOYEES

FIRST DAY

SUPERVISOR
· Personal welcome at the beginning of the day

· Arrange to have new employee meet with Jacquie Normandin (121A Selvig Hall) on the first day of work, to present I-9 documentation. HR will view original documents and complete employer part of the online I-9 form.

· Walk to office location

· Present welcome gift –Eagles Nest mug filled with candy, pencils, or small gift.

· Copy of UMC catalog

· Provide copy of job description and discuss essential tasks and responsibilities
· Explain telephone system and provide a copy of campus telephone directory
· Campus parking regulations
· Campus tour and introductions
· Show location of printer(s), fax, and copy machine and provide PIN numbers
· Introductions to department staff and key contacts

· Departmental mission & strategic plan
· Overview of dining services

· Location of restrooms

· Schedule appointment and take to Help Desk (computer, e-mail, password, Enterprise reports)
· Assign keys
· Schedule appointment with HR – Payroll (Jacquie at 281-8346)

· Community tour, information and contacts
· Meet at the end of the day to review questions or problems
· Other __
· Other __

· Other __

· Other __
[image: image3.png]UNIVERSITY OF MINNESOTA | CROOKSTON
‘Small Campus. Big Degree.

NEW HIRE DEPARTMENT ORIENTATION CHECKLIST

P&A, CIVIL SERVICE, AND BARGAINING UNIT EMPLOYEES

FIRST WEEK
SUPERVISOR
· Discuss campus mission, department objectives/initiatives, organizational chart/structure, and lines of reporting

· Review travel policies, vehicle checkout procedures, and how to complete expense forms
· Review important University policies and web links (closing policy, absence from work, vacation, etc.)

· Advise of union representation – If applicable
· Review purchasing procedures (P.O.s and charge cards)

· Discuss calendar of events and important dates

· Meet with Director of Human Resources (#8345) for overview of employee benefits

· Explain FERPA regulations
· Provide link to Webpage for HIPPA data privacy regulations and training
· Meet with Tom Feiro for safety training

· Explain department security and emergency procedures and processes

· Discuss procedures in the event of illness or other absence

· Explain disaster evacuation plan, first aid location, building contact person

· Notify communications department to add new person to telephone directory and circulation lists
· Meet at the end of the first week to review questions or problems
· Other __
· Other __

· Other __

· Other __
[image: image4.png]UNIVERSITY OF MINNESOTA | CROOKSTON
‘Small Campus. Big Degree.

NEW HIRE DEPARTMENT ORIENTATION CHECKLIST

P&A, CIVIL SERVICE, AND BARGAINING UNIT EMPLOYEES

FIRST MONTH
SUPERVISOR
· Help secure a U-card (University ID). Produced at Office of the Registrar. Must have first UM paycheck and photo ID
· Explain free use of Crookston swimming pool, and use of UMC fitness center
· Copy of faculty/staff campus handbook (available on-line)

· Meet at the end of the first month to review questions or problems
· Other __
· Other __

· Other __

· Other __

