[image: image2.jpg]SASKATCHEWAN
CONSTRUCTION
ASSOCIATION

——WE BUILD——
SASKATCHEWAN

[image: image1.jpg]S

_

SASKATGHEWAN
GCONSTRUGTION

ASSOCIATION

4.6

New Employee Orientation

Program List

Three-Phase Orientation Plan Checklist:

1. Pre-Orientation
2. Job-Site Orientation
3. Job-Specific Orientation

Employee Name: ___

Department: ___

Start Date: __

1. Pre-Orientation (Package mailed before start date)

(Overview of history, funding, vision, mission, values and general organizational structure

· Annual Review and Organizational Chart

(Standard policies and procedures

· Hours of Work, Breaks, Lieu Time

· Dress Code and Conduct

· Attendance, Reporting Illness and Punctuality policy

· Police Screening Policy

· Harassment Policy

· Vacation/ Overtime/ Statutory Holidays policy

· Probation Period

· Health & Safety policy

· Performance Management/ Salary policy

· Employee Recognition plan

· Other policies as appropriate and Access point of all policies

(Compensation and Benefits; Tuition Assistance

(Employee counseling, grievance procedures, Unions
(Screening with a Police Record Check

(Committees and Project Teams, e.g. Joint Health & Safety, Social, Fund-raising

(Checklist of Three-Phase Orientation Plan (with Human Resources/Hiring Authority).

(Any papers or information that should be brought on the first day of work

Answer any questions arising from the above mailed package phase to ensure that the prospective employee has basic and clear understanding of conditions of employment. Some policies may require greater explanation throughout Orientation process.

2. Job-Site Orientation (1st and 2nd day)

(Review Checklist of Three Phase Orientation Plan (with Mentor or Manager)

· Provide critical policies, probation period and business plan or strategic plan

(Mentorship Orientation

(Introduction to co-workers, mentor and management

(Tour workplace, visit workspace, lunchroom, washrooms and first aid locations

(Special precautions, e.g. walking in fork lift areas, hazardous chemicals, etc.

(Local/department overview - relationships with departments, volunteers and Head Office

(Parking, local transportation and internal mail

(Workplace security, hazards, controls, fire exits, emergency equipment location and use

(Communication methods, e.g. voice mail, electronic mail, memos, Intranet, Bulletin Boards

(General housekeeping

(Tools you must supply

(Awards and incentive activities

3. Job-Specific Orientation (first few weeks)

(Review Checklist of Three-Phase Orientation Plan (with Manager)

· Answer any questions arising from the previous two phases before commencing third phase.

(Specific duties, responsibilities, budgets and expectations by supervisor

(Detailed review of job description and skills required

(Training/staff development/educational opportunities and requirements (Apprenticeship Indenture)

(Legal rights/responsibilities of workers and employers under Occupational Health and Safety Act

Employee Signature

Employer Signature

Date

SCA Sept 09

[image: image3.jpg]S

_

SASKATGHEWAN
GCONSTRUGTION

ASSOCIATION

[image: image2.jpg][image: image3.jpg]