[image: image1.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

Guidelines for the Induction Co-ordinator
In addition to the general HR induction, it is important that departments/divisions play a role in the induction of new staff members into their area. A local induction should be conducted for new appointees so that they can familiarise themselves with their new role and responsibilities, their colleagues and the practical details of starting a new job.
The primary role of the induction co-ordinator is to be a point of contact for the new appointee and to make the transition to starting a new job in University of Limerick as smooth as possible. We have developed some guidelines below to assist the Induction co-ordinator in their role; these are only guidelines and can be customised to each departments/division own needs.
Before the new appointee starts in post
Organise:

√
Office /Desk space

□
Contract HR for ID number

□
Set up network access and email address from ITD

□
Telephone and add to campus directory

□
Building or office key (s)

□
Meetings with relevant colleague’s

□
Welcome Event i.e. morning tea/coffee or lunch, etc.

□
Consult with Health & Safety regarding training needs for new appointees

if required
 □
Ensure all reasonable accommodation/assistive technologies are provided for an employee with a disability, liaise with HOD/Line manager □
Contact the HR Safety Officer re arrangements for emergency evacuation that
needs to be put in place for a new appointee with a mobility disability

□
Contact the new appointee to introduce yourself and confirm the following:

(email template at the bottom of this document)

√
Start date and time

□
Location of building on campus and directions

□
Name of person to contact on arrival (if different from Induction Co-ordinator)
□
Day of Arrival

√

Meet and greet the new appointee (if not available, ensure colleague is there)
□
Introduce to colleagues (help to build networks, socialise)

□
Escort new employee to the main HR office to ensure they are placed on Payroll
and receive ID card

 □
If needs access to building have card activated by door manager

 □
Provide tour of the work area / Campus

 □
Check if new appointee has received and read information in staff handbook
 □
Show:

√

Office /Desk space

□
Facilities (Restaurant, toilets, printers, photocopier etc.)

□
Use of phone and voicemail

□
Key Buildings on campus

□
Building’s Emergency exits

□
First aid facilities in building

□
Discuss:

√

Schedule for the 1st week

□
Health & Safety statement for work area

□
General security advice (locking of office, personal security)

□
Explain:

√

Administrative Processes: i.e. ordering stationary, booking rooms, travel and subsistence procedures, mail collection, leave and absence reporting

□
Meetings i.e. frequency and structure of the departments meetings

□
Relevant committees and distribution lists (once email account set up)

□
Please note the issuing of a staff ID card and set up of email account are dependent on the timely return of relevant documentation to the HR office.

Induction Co-ordinator

Email Template

Contact the new appointee to introduce yourself and confirm the following details:
1. Start date and time

2. Location of building on campus and directions

3. Name of colleague nominated to meet the new appointee on arrival (if different from Induction Co-ordinator)

Dear [First name],

A short email to congratulate you on your recent appointment to the University of Limerick and to introduce myself as your induction co-ordinator.

I look forward to meeting with you on the day of your arrival, [insert date] at [insert time] in the [insert name of building] and [insert directions or a campus map].
If you are unavailable to meet the new appointee on the day of arrival, please nominate a colleague and insert the following:

My colleague, [insert name of colleague] will meet with you on the day of your arrival……….

In the meantime, should you have any questions, please contact me.

Kind regards,

[Insert first name]

Guidelines for Induction Co-ordinator

Document number CD004.3

[image: image1.jpg]