

I. PURPOSE
The purpose of this FSSP is to outline procedures associated with orientation of new Facilities Services employees, excluding Housekeepers. (Please refer to FSSP 35-0003 for orientation of new Housekeeping Services Employees).
II. PROCEDURES
1. New Employee’s Check-In List
Departmental supervisors shall discuss the New Employee’s Check-In List items with each new Facilities Services employee. After review and discussion of the items on this list, the employee shall sign and date indicating receipt of the referenced policies, departmental requirements, work rules, etc. and the employee’s commitment to follow and abide by them. The departmental supervisor shall also sign and date acknowledging that he/she has discussed the referenced policies, departmental requirements, work rules, etc. with the new employee. The New Employee’s Check-In List should then be given to the Administrative Support Associate for that department to be filed in the new employee’s departmental personnel file and a copy sent to Eppes Service Center for Main Campus Facilities Services staff or the Central Utility Plant for the Health Sciences Campus Facilities Services staff to be included in the employee’s personnel file.
2. Property Assignment Form
Each new Facilities Services employee shall be required to complete a Property Assignment Form. The ECU Property Assignment Form is available FSSP 21-0008.1. Each departmental supervisor is responsible for distributing and recording all state property issued to the new employee to include but not limited to:

▪
One Card

▪
Uniforms

▪
Radio

▪
Pager

▪
Laptop

▪
Keys

▪
Cell phone

▪
Tools

▪
Vehicle

▪
ID Badges

The property assignment form is to be completed and signed by both the departmental supervisor and the new employee and kept on file in the departmental files and a copy sent to Eppes Service Center for Main Campus Facilities Services staff or the Central Utility Plant for the Health Sciences Campus Facilities Services staff to be included in the employee’s personnel file.
3. ECU Facilities Employee Personal Data Sheet
Each new Facilities Services employee is required to complete a Personal Data Sheet. This is a confidential form that provides current home address and phone numbers and information on who to contact in case of emergency. The employee may also divulge any medical conditions that would be of concern during an emergency on this form, but this is strictly voluntary. This form needs to be forwarded to Eppes Service Center for Main Campus Facilities Services staff or the Central Utility Plant for the Health Sciences Campus Facilities Services staff to be included in the employee’s personnel file. A copy may be kept in the department’s files if needed.

4.
Driver’s Verification Form
Each new Facilities Services employee is responsible for completing a driver verification form. The driver verification form is available from Parking & Transportation Services – Central Motor Pool at http://www.ecu.edu/cs-admin/parking/forms.cfm. The new employee will need to provide a copy of their current North Carolina driver’s license to be attached to this form. Departments are responsible for the completion of this form by the new employee and forwarding it to Central Motor Pool for approval. Once it is approved, the original form needs to be forwarded to Eppes Service Center for Main Campus Facilities Services staff or the Central Utility Plant for the Health Sciences Campus Facilities Services staff to be included in the employee’s personnel file. A copy may be kept in the department’s files if needed.
5.
Approval for Secondary Employment
Each new Facilities Services employee shall be required to complete and sign an East Carolina University Approval for Secondary Employment form if they are engaged in employment with a non-State employer, private business venture, or performing their craft/profession outside of the University. The ECU Approval for Secondary Employment (Form P-87) is available at COSP 100-0076.1. The new employee will have to receive prior approval from his or her department head to perform such duties. This requires completion of the Approval for Secondary Employment form and signatures and dates by both the new employee and supervisor. This form needs to be forwarded to Eppes Service Center for Main Campus Facilities Services staff or the Central Utility Plant for the Health Sciences Campus Facilities Services staff to be included in the employee’s personnel file.

6.
Other Items
Departmental supervisors shall provide each new Facilities Services employee with a copy of their job description and have them complete a new certification page to acknowledge that they have reviewed a description of their duties and responsibilities. This certification page shall be signed by the supervisor, the new employee, and the Assistant Director of that department. A copy of the job description and the certification page should then be forwarded to Eppes Service Center for Main Campus Facilities Services staff or the Central Utility Plant for the Health Sciences Campus Facilities Services staff to be included in the employee’s personnel file.

Departmental supervisors shall initiate a work plan at this time for new Facilities Services employees. This work plan should be set up and discussed with the new Facilities Services employee within 30 days of initial employment as stated in the Human Resources Business Manual, Policy statement #3,

12-b.(1).
Departmental supervisors shall provide each new Facilities Services employee with a list of Departmental employees and/or an organizational chart, and any other informational data that will assist them in their new position and familiarize them with their department.
7.
Timeline

Departmental supervisors shall discuss and disperse all pertinent information and complete all forms outlined in this FSSP for the new Facilities Services employee within the first 10 days of employment, excluding the work plan which allows up to 30 days from initial employment to be set up.
	PREPARED BY: KWO
APPROVED BY: WEB
	DATE OF ISSUE: 11/24/08
SUPERSEDES:
	PAGE: 1 of 3
ORIGINAL ISSUE: 11/24/08

_917420359.doc
��

�

