
HR CHECKLIST

Please tick the relevant options and support with material requisitions wherever required as per policy.

· Office

· Workstation available

· Desk

· New / cleaned out

· Files orderly
· Handover report present

· Computer

· Cleaned & connected
· Desktop required

· Laptop required

· Required software installed

· Login/mail id created

· Telephone

· Direct line required

· Stationery

· Pen

· Notepad

· Cardholder

· Staff Notification

· Confirm with new employee first day / time of arrival

· Broadcast message about new employee

· Induction

· Meeting with HR for induction presentation

· Induction docket

· Arrange for meeting with the CEO / Directors

· Arrange for first staff introduction

· Employee Manual

· Follow up after 1 month to understand progress/concern areas
· Documentation

· Signed offer letter

· Copy of pan card, Aadhar card & passport sized photographs

· Collect tax declarations

· Declaration of income from the previous employer

· Personal Details

· Bank salary account

· Mail company formats

· Update attendance register

· Update in company formats
· Printing Requirements

· Business cards

· Letterheads

· Insurance (after completion of 1 month)

· Health insurance

· Life insurance

