INDUCTION CHECKLIST for Temporary Workers
[bookmark: _GoBack]Please complete this form for all Temporary Workers allocated to your department and return to the Temporary Staff Bank (hr-temp@exeter.ac.uk) within 1 week of the worker’s start date.
	Position
	Name

	Temporary Worker
	

	Manager completing Induction
	


	Welcome and Introduction 

	Notes
	(Tick when completed)

	Start/Finish Times and Breaks
	

	

	Assistance with access or other special requirements 
	

	

	Tour of building (including facilities: Kitchen/Toilets)
	

	

	Fire exits 
	

	

	First Aid procedures 
	

	

	Departmental system access (Shared drive/SITS/APTOS/SID etc)
	
	

	Information on nearest shops/places to eat
	

	


	Health, Safety and Wellbeing

	Notes
	(Tick when completed)

	Risk assessments (if applicable) follow risk assessment process for College
	
	

	Manual Handling (if applicable) Any manual handling risks and appropriate devices / aids to use with tasks?
	
	

	Lone Working (if applicable) processes and equipment in place. How to raise the alarm.
	
	

	Pregnant Workers (if applicable) carry out Maternity Risk Assessment
	
	


	Date Completed 
	

	Signed by Temporary Worker
	

	Signed by Manager
	


[image: HR Circles]
image1.jpeg


