[image: Horizontal_Wordmark_349]Example Template
NAME OF INTERN
Intern Schedule

	Intern Name
	
	Start Date
	

	Position
	Intern
	Department
	Human Resources

	Supervisor
	
	ADA
	

Instructions: This checklist is provided for HR Department to assist HR Intern in their knowledge and development of HR functions. The Intern is only allowed to work no more than 25 hours per week.

	Schedule
	Who is responsible
	Time-line

	· Welcome with department staff
· Review the schedule with Intern – set up expectations
· Explain work procedures – hours of work, breaks, meal periods, call-in procedures
· Dress Code
	Supervisor
	1st Week

	· Work area is equipped and ready for Intern
· Ensure all HR equipment is available (learn how to use the copier, fax document, scan), shredder
· Show them around the office – where files are kept
· Sign off on Confidentiality and Review Ethics
	Supervisor or ADA

	

	· Overview of Onboarding
· New Hire Paperwork and Onboarding
	Supervisor or ADA
	

	· Recruitment: Overview of all aspects of hiring an employee
· Posting
· Recruitment Kickoff
· Offer Letter
· Hiring
· Overview of Data Entry of New Hires
	HR Assistant
	

	· Benefits & Payroll Team Meeting: Give an overview of the department and what each of Specialist are responsible for in their respected areas.
	Payroll and Benefits Coordinator
	

	· Sit in the New Employee Hire Orientation – January 17, 2019
	HR Assistant
	2nd Week

	· Front Desk
· Review duties and responsibilities of an HR Front Desk person.
· New Hire Onboarding
· HR Data Management
	HR Assistant
	[bookmark: _GoBack]2nd & 3rd Week

	Schedule
	Who is responsible
	Time-line

	· Recruitment
· How to Post a position
· Overview of TAM
· Schedule a Recruitment Kickoff Meeting and observe
· Understand Unconscious Bias
· Reviewing the process & procedures for recruitment
· Scheduling phone, on-campus and final interviews
· Offer Letter
· Reference Checks, CBC & I9
· Unemployment Compensation
· HR Data Management
· AAEEO Reporting
	HR Assistant
	4th Week

	· Benefits
· New Hire
· Terminations
· FMLA
· Workers Comp
	
· ADA
· Wellness Program
· Employee Assistance Program (EAP)
· Leave of Absences per Classification

	Benefits and Payroll Coordinator

	5th Week

	· Payroll
· Timesheets
· Missed punches
· Entering vacation
· Unemployment Compensation
	
	

	· HR Programs
· Generating Reports
· Overview of Student Hires
· Workers Comp

	
· Training and Development – LawRoom
· On-line Training
	HR Assistant

	6th Week

	Schedule
	Who is responsible
	Time-line

	· Employee Relations
· Compensation – Total Title and Total Compensation
· Performance Reviews
· HR Laws and Compliance
	Supervisor
	7th Week	

	· Title IX
· Dignity & Respect

	Title IX Coordinator
	8th Week

	· HR Policies and Procedures
· Employee Handbook & Work Rules
· Employee Engagement
	Supervisor
	9th Week

	· HR Department Management
· Employee File Compliance
· Personnel File – What goes into the PAF, Medical, FMLA
· File Retention Schedule
· Respond to legal issues
· Newsletter
· Final Presentation to the HR Team on any HR function
	HR Assistant

	

Internship Acknowledgement
	Student Signature/Date:
	
	

	Supervisor’s Signature/Date:
	
	

2

image1.jpeg
UNIVERSITY OF
WISCONSIN

