[image:]
New Leader Checklist

New Leader Onboarding Checklist 	4/10/15	Page 2

	
	
	

	Employee Name
	
	Title

	
	
	

	Email
	
	Telephone Number

	
	
	

	Hiring Manager’s Name
	
	Hire Date

		
Section I — The First Day/First Week
 Getting off to a Good Start
Introductions
☐ Greet upon arrival
☐ Plan for the first day
☐ Parking/Transportation Registration/Commute Options
☐	Department head
☐ Department and division organizational charts
☐ Roles, Responsibilities & Expectations (RREs) and Goals
☐ New Hire Coach
☐ Co-workers
☐ Lunch (recommended but optional)
Work Environment
☐ Tour
☐ Assigned work area
☐ Restrooms
☐ Storage of resource materials and supplies
☐ Common areas
☐ Office equipment
☐ Mail boxes
☐ Building access and security measures
☐ Issuance of keys (building, office, desk, files) or access card
☐ Fire Safety (extinguishers, exits, etc.)
☐ Time to set up work area
Computing Access
☐ Email account (Outlook Setup)
☐ Email and internet protocol
☐ Computer security
☐ Department’s website (www.campserv.emory.edu) and intranet (http://webfm.fmd.emory.edu/intranet/index.shtml)
☐ Technical support (404-727-7777 or euhelp@emory.edu or help.emory.edu)

Department-Specific Items
☐
☐
☐
☐

Section I Complete

Employee (Signature) _______________________ Date __________

Supervisor (Signature) ______________________ Date ___________

Copies to employee and department personnel file

New Leader Checklist
Employee Name: 	_______________________	 Title: _________________	

Section II — During the First 30 Days
[bookmark: _GoBack]☐ Attend Benefits Workshop (Contact Rita Calderon) Date: _____________
☐ Finalize Benefits Selections (HR Self-Service; Step-by-Step Instructions)

☐ Meet with Staff Members (individual and/or group meetings)

Suggested Questions for Staff:
1. What are the biggest challenges the department is facing (or will face) in the near future?
2. Why is the department facing these challenges?
3. What are the most promising opportunities for growth?
4. What would need to happen for the organization to develop these opportunities?
5. If you were me, what would you focus your attention on?

Section II Complete

Employee (Signature) _______________________ Date __________

Supervisor (Signature) ______________________ Date ___________

Copies to employee and department personnel file

New Leader Checklist
Employee Name: 	_______________________	 Title: _________________	

Section III— During the First 60 Days

Training and Collaboration Activities
CS Training (check dates at http://www.campserv.emory.edu/administration/trainingcomm/calendar.html)
☐ CS New Employee Orientation - Date: ________________
☐ Defensive Driving - Date: _________________________

Meetings with Key Persons within Campus Services*
*Please read applicable policy/procedure prior to meeting with key contact
☐ Budget and Financial Processes
☐ Tim Lawson: Meeting Date_________________________________
☐ Nelson Shaffer (TPS): Meeting Date__________________________
☐ Payroll/Kronos (Policies: 4.100, 4.24, 4.33, 4.34, 4.47, 4.55)
☐ Alicia Tull (O&M, Ext. Svcs, CSA, PDC) Meeting Date_____________
☐ Brenda Reed (BRS, Oxford): Meeting Date____________________
☐ Carlene Davis (TPS): Meeting Date__________________________
☐ Joanne Rackstraw (EPD): Meeting Date______________________
☐ HR Policies/Procedures
☐ Absence Management – FMLA, Workers’ Comp, etc. (Policies 4.73, 4.77, 4.93) - Chiquita Shaver: Meeting Date__________
☐ Time & Attendance Policy – Jackie Owen: Meeting Date__________
☐ Driving Emory Vehicles – Jackie Owen: Meeting Date____________
☐ Inclement Weather Policy – Jackie Owen: Meeting Date__________
☐ Recruitment Process – Kelli Howell-Robinson: Meeting Date_______
☐ CS Information Technology (CS/IT)
☐ Joan Wang: Meeting Date_________________________________

Department-Specific Items
☐						☐
Meetings with Key Persons outside of Campus Services
	 ☐
 ☐
	☐
☐

Employee (Signature) _______________________ Date __________

Supervisor (Signature) ______________________ Date ___________

New Leader Checklist
Employee Name: 	_______________________	 Title: __________________

Section IV— During the First 90 Days

Training and Development

Performance Management
☐ Establishing RRE’s & Goals – Avril Occilien-Similien: Meeting Date ________
☐ CSB Online Tool Training – Avril Occilien-Similien: Meeting Date _________
☐ Employee Development – Traci May: Meeting Date ____________________

	Employee Relations
☐Corrective Discipline – Jackie Owen: Meeting Date_____________________
☐ Employee Recognition - Chiquita Shaver: Meeting Date__________________

Collaboration with Sr. Leadership
☐	VP - Matthew Early: Meeting Date___________________________
☐	AVP, FM – Todd Kerzie: Meeting Date________________________
☐	AVP, PDC – Charlie Andrews: Meeting Date______________________
☐	AVP, CSFBO – Lisa Underwood: Meeting Date____________________
☐ Chief of Police – Craig Watson: Meeting Date___________________
☐	Chief of Staff – Karen Salisbury: Meeting Date__________________

Department-Specific Items
☐
☐
☐
☐
Section IV completed					
Employee (Signature) _______________________ Date __________

Supervisor (Signature) ______________________ Date ___________

New Leader Checklist
Employee Name: 	_______________________	 Title: __________________

Section V — 3 Months through the First Year

Ongoing Professional Development
Attend at least one Professional Development Event within the first year. Attend at least one in each subsequent year. Any course costs will be covered by department.

Central HR Learning Services Training Classes*:
· Civil Treatment for Managers: 1 day; $125
· Coaching for Peak Performance: 4 hours; $60
· Communicating with Impact: 4 hours; $60
· Crucial Conversations: 2 days; $225
· Feedback Essentials: 3 hours; Free
· Influential Leadership: 4 hours; $60
· Navigating Beyond Conflict: 4 hours; $60
· Project Management: 4 hours; Free
· Situational Leadership: 1 day; $125
· Time Management: 4 hours; $60
Please visit Learning Services website for more details and dates:
http://www.learningservices.emory.edu
*Professional Development classes from other organizations can also fulfill this requirement

Leadership Development Programs
Central HR Learning Services also offers several development programs for leaders:
· Supervisor Development Program (SDP); $500
· Manager Development Program (MDP); $500
· Excellence Through Leadership (ETL); $500
· Mentor Emory; Free
Please visit Learning Services website for more details:
http://www.learningservices.emory.edu
Please coordinate through Training & Communications for registration
Employee-Specific Items
☐
☐
Employee (Signature) _______________________ Date __________

Supervisor (Signature) ______________________ Date ___________
	

Key Contacts

	Contact/Department Name
	Contact/Website

	Benefits
	Rita Calderon 404-727-7627

	Compensation
	Kelli Howell-Robinson 404-727-1893

	CS Work Management Center
(CS Customer Service)
	404-727-7465
cscsc@emory.edu
Service Requests

	Employee Development
	Avril Occilien-Similien (404) 712-9091
Traci May (404) 712-2465

	Office of Equity & Inclusion (OEI)
	404-727-9867
http://equityandinclusion.emory.edu/

	Employee Relations
	Jackie Owen 404-712-4565
Teara Strickland 404-712-1216

	Faculty Staff Assistance Programs (FSAP)
	404-727-4328
http://fsap.emory.edu

	Recruitment
	Kelli Howell-Robinson 404-727-1893

	Technical Support
	404-777-7777 or euhelp@emory.edu
Service-Now

	Training and Communications

	Avril Occilien-Similien (404) 712-9091
Traci May (404) 712-2465
Shervon Lewis (404) 727-1543
cscommunications@emory.edu

	Tuition Reimbursement/Scholarships
	Rita Calderon 404-727-7627

	Workers’ Compensation
	Chiquita Shaver 404-727-9468

	Workplace Accommodations
	Chiquita Shaver 404-727-9468

image1.png
EMORY Campus Services

UNIVERSITY Division of Business and Administration

