

Manager Checklists for Hiring New Employees

HIRING MANAGER– PRE-ARRIVAL PREPARATION:

- ✓ Send out new hire announcement to department colleagues (if applicable)
- ✓ Develop a job training / department orientation plan and schedule accordingly with colleagues / trainers
- ✓ Pre-schedule any meetings for new employee with existing staff members for training during the first week of employment and beyond
- ✓ Ensure phone model is acceptable and meets the job's needs:
 - Ensure caller ID works
 - Ensure voicemail is reset and ready for new employee
 - Ensure the phone has the proper call path
- ✓ Establish and/or confirm new employee's campus phone number / caller ID and fax number
- ✓ Ensure new employee's name is updated on any departmental telephone / e-mail lists
- ✓ Create a list of the appropriate system drives the new employee should have access to on their computer for their respective department and communicate to systems staff / support to set up (see Systems / IT checklist as well)
- ✓ Determine if new hire should have access to view anyone else's Outlook calendar, and make arrangements for system set-up (if applicable)
- ✓ Ensure incoming paper mail slot (or process) is established
- ✓ Ensure business cards are ordered in advance (if applicable) to distribute to employee on first day of work
- ✓ Ensure office name plate is ordered in advance to have on employee's first day of work (if applicable)
- ✓ Place name plate on employee's office (if applicable)
- ✓ Ensure name badge/tag is ordered to distribute on first day of work (if applicable)
- ✓ Ensure office furniture is appropriate and clean

Manager Checklists for Hiring New Employees

HIRING MANAGER – NEW EMPLOYEE’S FIRST DAY:

- ✓ Conduct brief tour of department/building and show location of restrooms, lunch rooms, kitchens, etc.
- ✓ Review general office procedures and protocols (work hours, dept expectations, lunch break times and duration, etc.)
- ✓ Discuss procedures for requesting time off, calling off sick, alert if going to be late, etc.
- ✓ Discuss job training schedule and any other pertinent information employee will learn on new job
- ✓ Review the following (if applicable):
 - Sign departmental confidentiality agreement (if applicable)
 - Complete emergency contact form
 - Provide map of department offices, including co-workers’ names and office locations (if exists)
 - Provide University campus map
 - Provide instructions on how, where, and when to obtain a University ID Card
 - Discuss parking options in and around the department – direct to the University’s Parking website to sign up for Parking Wait List if desired
 - Distribute most updated versions of phone and e-mail distribution lists
 - Distribute name badge (if applicable)
 - Provide information on how to sign up for the University’s Emergency Notification System (Information Technology CSSD literature)
 - Provide University organization chart / information
 - Discuss general dress code
 - Discuss internal mailing procedures (campus / US mail), where to pick up office mail
- ✓ If building is secured, ensure the appropriate cards/keys are programmed to give employee building access
- ✓ If new employee is a supervisor, train on PRISM TRKS and how to approve staff timecards and/or recommend the online course, “Prism TRKS Supervisor Time Card Approval”
- ✓ Ensure employee has access to the University’s Time Record Keeping System (PRISM TRKS), train how to use PRISM TRKS
- ✓ Make sure phone is in working order and the call path is appropriate
- ✓ Review voicemail set up and provide “quick tips” – help employee set up voicemail, train on phone features (i.e. how to forward a call or voicemail, etc.)

Manager Checklists for Hiring New Employees

HIRING MANAGER – NEW EMPLOYEE’S FIRST DAY (CONT’D):

Distribute:

- Office keys (if applicable)
- Business cards (if applicable)
- Any dept manual or procedures specific to the operations of the dept

- ✓ Introduce employee to their colleagues

- ✓ Discuss how to access and complete the on-line Sexual Harassment training and HIPPA training

- ✓ Complete the First of Three Provisional Period Evaluations

Manager Checklists for Hiring New Employees

HIRING MANAGER – NEW EMPLOYEE’S FIRST WEEK OF EMPLOYMENT:

- ✓ Ensure employee has received an ID card
- ✓ Ensure employee has completed the on-line Sexual Harassment training and submit completion certificate to the appropriate department contact
- ✓ Ensure completion of on-line HIPPA training and submit completion certificate to the appropriate department contact
- ✓ Review the department function, mission, vision, and culture
- ✓ Ensure the employee understands the relationship between their job, the department, and the University
- ✓ Discuss the employee’s working relationship with others in the department
- ✓ Review current, three month, six month, and one year department priorities
- ✓ Describe customer service expectations
- ✓ Explain any remaining department policies or work rules not reviewed on the first day of employment

HIRING MANAGER – NEW EMPLOYEE’S FIRST MONTH OF EMPLOYMENT:

- ✓ Meet regularly with the employee to answer questions and ensure they are becoming acclimated to the department and position’s responsibilities
- ✓ Establish performance goals with the new employee
- ✓ Ensure the new hire has signed up and made all of their benefit elections
- ✓ Encourage the employee to visit special Pitt locations or events

HIRING MANAGER – LONG TERM:

MID-PROVISIONAL REVIEW:

- ✓ Non-Exempt provisional at six weeks
- ✓ Exempt provisional at three months
- ✓ Ensure review is filed as per the department’s guidelines

END OF PROVISIONAL REVIEW:

- ✓ Non-Exempt provisional at three months
- ✓ Exempt provisional at six months
- ✓ Ensure review is filed as per the department’s guidelines

LONG TERM:

- ✓ Celebrate the completion of the probationary period
- ✓ Regularly review the progress of the employee
- ✓ Encourage feedback from the employee

Manager Checklists for Hiring New Employees

PREPARING FOR A NEW EMPLOYEE – COMPUTER AND SYSTEMS CHECKLIST:

- ✓ Set up PC for new employee (if applicable)
- ✓ Create e-mail account and address (if applicable)
- ✓ Add new employee's name to the appropriate departmental e-mail distribution lists (if applicable)
- ✓ Set-up Outlook access (if applicable)
- ✓ Set-up appropriate calendar views in Outlook (if applicable)
- ✓ Map the employee's computer to the appropriate drives on the department's IT system (if applicable)
- ✓ Set up a date and time to conduct a brief one on one training on Outlook calendar, e-mail, how to set up a "signature", and any other basic outlook training (if required / applicable)
- ✓ Show employee how to get to and use the University's portal at www.my.pitt.edu
- ✓ Add new hire's name/position to the department website (if applicable)