[image: image1.jpg]GENESEO

	Student Employee Orientation Checklist

	Employee: ___
	Start Date: _______________________________

	Position: ___
	Supervisor: ______________________________

	Division:

	Department:

	GENERAL ORIENTATION

DEPARTMENT DELIVERY

Supervisor needs to review the following with a new student employee during the first week of employment.

	Departmental Background

	Check if

Reviewed

	 Introduction to key department contacts
	

	 Information on location of facilities:
	

	Coat room

Lunch area
Telephone

Emergency Equipment
Mail Room

Emergency Exits

Bulletin Boards
Restrooms

Office Supplies

Payroll:

· 2 Week Lag Payroll (See Payroll Calendar)

· Pay days and procedures for paycheck distribution

· Direct Deposit availability

	

	Organizational Policies

	

	· Sexual Harassment

· Alcohol and Substance Abuse in the Workplace

· Computing and Network Access Policies
· Smoke-free Workplace
· Zero Tolerance for Threats and Violence
Discuss work standards and expectations:
	

	 Hours of work and time reporting
	

	 Meal period and break times (if applicable)
	

	
	

	 Telephone/computer use
	

	 Mail handling
	

	 Attendance, punctuality, absences
	

	 Dress and appearance
	

	 Scheduling time off
	

	 Reporting work injuries
	

	Discuss Job Content:
	

	 Job description and performance standards
	

	 On-the-job training procedures
	

	Office Procedures, Equipment and Training
	

	 Demonstrate/show how to operate:
	

	o Computer, telephone, copy machine, fax machine etc.
	

	 Arrange computer access
	

	 Arrange telephone access
	

	Other:
	

	
	

	
	

	Explain departmental safety and emergency procedures:
	

	 Emergency preparedness/building evacuation plan
	

	 Equipment use
	

	 Fire safety
	

	 Location of hazardous materials (materials safety data sheets) if applicable
	

	 Personal protective equipment (if applicable)
	

	 Lifting
	

	 Security
	

	 Utilities
	

	Other: ______________________________
	

	
	

	
	

	
	

	
	

	Signatures
	Date

	Supervisor

	

	Student Employee

	

	This checklist is a guide for everyone involved in the orientation process. Please retain a completed copy of the checklist in the departmental file.

Policy of Nondiscrimination: Compliance with Federal and State Laws and Regulations

In the operation of its programs and activities, the recruitment and employment of faculty and staff members, and in the recruitment, admissions, retention, and treatment of students, the State University of New York College of Arts and Science at Geneseo does not discriminate on the basis of age, color, creed, disability, marital status, national origin, race, sex, sexual orientation, or veteran status as either disabled or of the Vietnam era.

In the administration of services to students, no distinctions on illegally discriminatory bases are permitted with respect to the provision of financial assistance, counseling and tutoring programs, career development and placement services, and support for student organizations, programs, and activities that are sponsored by the College. On-campus housing is assigned on a non-discriminatory basis.

Additionally, the College does not condone or tolerate sexual or racial harassment in employment or in its academic setting. Geneseo actively supports equal opportunity for all persons, and takes affirmative action to see that both the total student and employee populations at the College enjoy access to all programs and equal opportunities in all activities.

Furthermore, in the administration of its affirmative action program, the College complies with the following laws and implementing regulations adopted thereunder:

Titles VI and VII of the Civil Rights Act of 1964, as amended;
Title IX of the Education Amendments of 1972, as amended;
Sections 503 and 504 of the Rehabilitation Act of 1973, as amended;
Section 402 of the Vietnam Era Veterans Readjustment Assistance Act o 1974, as amended;
Governor’s Executive Order No. 28; and any and all other federal and state laws and orders as are applicable. A grievance procedure for the internal resolution of complaints by employees and by students on any of the illegal bases enumerated above is available in the Affirmative Action Office at the College located in Doty Hall 3rd Fl.

