
Orientation Checklist for Supervisors/Managers
Employee’s Name_______________________ Supervisor’s Name _______________________

Initial Meeting Date______________________
· Introduction to work group
· Tour Department and Important Places: Restrooms, Coffee Area, Cafeteria, Coat Area

Introduction to the Organization (may be handled on a separate day)
· History

· Product(s)/Service(s)

· Resources for Company Information

· Tour of Company
· Parking

· ID Card
	Introduction to the Department
· Purpose

· Relation to other departments

· Organization of department

· Procedures for leave, overtime, etc.
· Training Opportunities
· Supervisor contact information

· _______________________

· _______________________

	Communication

· Log on

· E-mail

· Software

· Telephone System

· Voice Mail

· Cell Phone Use

· Bulletin board and Newsletter

· ______________________

	Work Area and Tools
· Work space

· Work hours, breaks, mealtimes and rules

· Equipment
· Telephone number

· Copier

· Mail

· Fax machine

· Time sheet/time card, if applicable
· ___________________________

· ___________________________

	Introduction to the Job

· Job Description

· Duties, Responsibilities, Purpose

· Handling Confidential Information

· Performance Expectations/Goals

· Promotions/Transfers

· Safety/Emergency Procedures

· Emergency Exits

· Injury and Illness Prevention Program
· Reporting Injuries
· ______________________

· Introduction to Mentor, Coach or Buddy (Name____________________________)
· 30 day Training Plan prepared and reviewed. Follow-up meeting scheduled for __________
Silvers HR Management

www.silvershr.com

