[image: image1.png]LLOYDS BANK FOUNDATION ?&

England & Wales

LLOYDS FOUNDATION - INDUCTION CHECKLIST

	
	Carried Out By..
	When
	Comments

	PRE-JOINING

· Joining Instructions
· Keeping in regular contact with the new colleague and ensure they have your contact details
· Proof of the right to work in the UK (if not completed during recruitment process)

· Complete reference checks

· Information required from the new colleague e.g. bank account details to enable set-up of pay and , benefits etc from day one)

· Contract of employment

· Employee Induction Pack (see supporting Induction Guide)
· Set up work environment (telephone, mobile, laptop, etc.)

· Assign a buddy
	
	
	

	DAY ONE

· Met by < >

· Swipe / Security Card

· Tour of the office (site map, canteen, toilets, emergency exits, tea & coffee machine etc.)

· 1-2-1 with line manager
· Agree time for lunch break and advise of facilities for this
· Introduce buddy

· Introduction to systems/procedures/intranet relevant for role
	
	
	

	HEALTH & SAFETY (Day 1 / Week 1)

· Emergency exits

· Evacuation procedures

· First aid facilities

· Health & safety policy

· Accident reporting

· Specific hazards (any particular to type of work, dangerous substances/processes)

· Policy on smoking

· Risk Assessment (e.g. DSE for computer users, pregnant women/new mothers)

· First aid reps / Fire marshal
	
	
	

	INTRODUCTION TO COMPANY (Day 1 / Week 1)

· Who’s who and organisation chart

· Company Induction Briefing Pack (background, products/services/markets, mission statement, quality systems, customer/client care, employer brand)

· 1-2-1 with line manager

· Review role and objectives

· Introduction to the team

· Expenses & expense claims process
	
	
	

	
	Carried Out By..
	When
	Comments

	TERMS & CONDITIONS OF EMPLOYMENT (including key policies) (Week 1)

· Contract of employment

· Working time (inc. hours, flexi, etc.)

· Arrangements for breaks

· Holidays / Special leave and the process/policy for booking these
· Probation period
· Performance management system

· Disciplinary and Grievance procedures

· Internet, email and social media policy

· Equality and diversity policy

· Maternity / Paternity / Parental leave provisions
	
	
	

	EMPLOYEE PAY, BENEFITS & FACILITIES (Week 1)
· Pay date & method

· Savings schemes (inc. share options)

· Transport / parking arrangements

· Company discounts

· Pension & stakeholder pension schemes

· Sports facilities

· Protective clothing
	
	
	

	LEARNING & DEVELOPMENT (Week 1)

· Development opportunities and plan

· Career management

· Further education and training policies

· In-house courses

· Mandatory training
	
	
	

	WORKER / EMPLOYER RELATIONS (Week 1)

· Trade union membership

· Other work representation

· Worker communications and consultation
	
	
	

	OTHER MONTH 1 ACTIVITIES
· Introduction meetings with SMEs / Stakeholders

· Month 1 – 1:1 progress review (or Probation Review if applicable)
	
	
	

	MONTH 2 - 3 ACTIVITIES
· Month 2 – 1:1 progress review (or Probation Review if applicable)
· Month 3 – 1:1 progress review or End of Probation Review (could also be done at 6 months)
	
	
	

Employee Signature: _________________________________

Date: _______________

Line Manager Signature: ______________________________

Date: ________________

The Lloyds Bank Foundation is committed to providing this information in a way that is accessible and useful for charities. This information, however, is not in any way intended to amount to authority or advice on which reliance should be placed. You should seek professional advice as appropriate and required

[image: image1.png]