The University of North Carolina at Chapel Hill - Office of Human Resources
SUPERVISOR ORIENTATION CHECKLIST
FOR NEW PERMANENT EPA NON-FACULTY EMPLOYEES

[bookmark: _GoBack]This checklist is designed to assist managers and Human Resource Facilitators as they orient new employees to the University of North Carolina at Chapel Hill. It serves a structure for communicating relevant University and department-specific policies, administrative procedures, position responsibilities and expectations and other essential information. A copy of this document should be maintained in the employee’s personnel file.

Employee’s Name: ___		PID Number: __________________________________

Department Name: ___		Department#: __________________________________

Title: ___ 	Position #: ______________________________________

Hire Date: ___		Supervisor: _____________________________________

Criminal Background Check (AP2b):
I-9 (Employment Eligibility Verification & Supporting Documents):

Check each as appropriate. = Task Completed	N/A = Not Applicable
	Human Resources

		Confirm acceptance of offer and start date
	Confirm receipt of Conditions of Employment (AP2a) and signed Appointment/Contract Letter
	Ensure that Credentials Verification (OP1) is complete
	Schedule the “Welcome to Carolina” orientation (See Note 1 below)
	Campus Directory (Confirm that employee’s name, title and campus address)
	Department Phone List (update)
	Department, Building and Campus Tour
	Direct Deposit Forms & Paycheck Access Information. Direct Deposit forms may be accessed from the Payroll Services Web site @http://finance.unc.edu/university-controller/payroll-services/welcome.html
	Emergency procedures and emergency contacts
	Link to/Copy of Campus Map and Disability Access
	Mailbox
	Office/Department Policies & Procedures
	Parking Permit – Submit a parking permit request to Department of Public Safety/Transportation & Parking
	Request and provide Personal Identification Number (PID)
	Request and provide Onyen
	Position Description & Performance Management
	Supplies/Equipment Assignment
	Tax Forms (W-4 and NC-4)
	Time Information Management System (TIM) – Explain time reporting in the TIM system: http://finance.unc.edu/university-controller/time-information-management-tim/welcome.html
	Work Authorization (See Note 2 below)

	Training

		HIPAA Training (if required) http://www.med.unc.edu/security/hipaa-train
	Environmental Health & Safety Training http://ehs.unc.edu/training/
	Equal Opportunity/ADA Office Training – Preventing Employment Discrimination & Preventing Sexual Harassment. Online @ http://equalopportunity-ada.unc.edu/equal-opportunity-training/index.htm
	Research Training (See Note 3 below)

	Security

		UNC One Card (See Note 4 below)
	ID Badge and/or Bldg. Access Card/Information/Keys
	Alert Carolina – Provide information to the employee about registering his/her contact information at http://www.alertcarolina.unc.edu/go/site/1395/
· Copier Card/Code (if applicable)
	Purchasing Card (if applicable)
	Travel and reimbursement policy and process Travel credit card (if applicable)
	Systems/Computer/User access forms and approvals
	Discuss University’s personal use policy: http://www.unc.edu/chan/policies/personal_use.html
	Discuss University’s policy on the Privacy of Electronic Information: http://www.unc.edu/campus/policies/elec_info.html Direct employee to the Basic Security Checklist for steps to protect computers and personal information: http://its.unc.edu/InfoSecurity/basicsecuritychecklist/index.htm
	Listserv(s); File servers
	Overview of policies and procedures, including confidentiality and privacy issues
	Provide information on the department/university’s records retention and disposition schedule

Accounting/Payroll Services
	Provide employee information on the Payroll Schedule and E-Pay/Direct Deposit Paystub Access
	General review of accounting
	FRS & listing of financial account numbers (if applicable)
	Introduction to UNC Chapel Hill Accounting – Training modules http://finance.unc.edu/university-controller/accounting-services/welcome.html

	Recommended Actions

		Arrange for yourself or a work partner to have coffee/lunch with new employee
	Arrange introduction to other employees during the first week
 Review department’s organizational chart and explain its relationship to campus
	Review position duties/responsibilities and expectations

	Campus Contacts

		Benefits Services
	919-962-3071 http://hr.unc.edu/benefits/index.htm

	Campus Security
	919-962-3951 http://www.dps.unc.edu/

	Environmental Health & Safety
	919-962-5507 http://ehs.unc.edu/

	EPA Non-Faculty
	919-962-2897 http://hr.unc.edu/policies-procedures-guidelines/epa-non-faculty-policies

	ITS Helpdesk
	919-962-4357 http://help.unc.edu/index.htm

	Payroll
	919-962-0046 http://finance.unc.edu/university-controller/payroll-services/welcome.html

	Other

	__

Note(s):
1) “Welcome to Carolina”, is a classroom-based orientation that provides an overview of the programs, services, policies and benefits offered by the University. All EPA Non-Faculty employees must attend a Welcome to Carolina session within 30 days of hire. Registration is available at http://www.surveymonkey.com/s/EPANEO
2) If the employee possesses or requires a work authorization document, arrange for the employee to report to International Student and Scholar Services (ISSS) in advance of starting work to verify work eligibility: ISSS is located in the FedEx Global Education Center, 301 Pittsboro Street, Room 2004, Telephone: 919-962-5661; Email: oisss@unc.edu
3) Direct the employee to the University’s research web site http://research.unc.edu/services/index.php or have them contact the Office of Human Research Ethics (IRB) at 919-962-1344 or the university’s Research Compliance Office at 919-962-0338 for information on training requirements for research involving human subjects.
4) All persons applying for a UNC One Card must come to the UNC One Card Office in person and present proper identification (Driver’s License, State ID, Military ID, or Passport) and have been issued a PID# for card issuance. The UNC One Card Office is located on the lower level of Daniels Student Stores.

Rev. 8/9/2012	Equal Opportunity Employer	Page 1 of 1
