
Management

· Are HR goals in line with those of the organization?
· Are workweeks identified and defined?
· Are full-time and part-time hours defined?
· Are shifts defined?
· Is there open communication to and from the HR department?

Hiring

· Do job descriptions exist for all jobs?
· Are job descriptions up to date?
· Are I-9 forms and acceptable documentation reviewed annually?
· Are I-9s and medical information kept separately from personnel files?
· Are job openings offered to current employees?
· Are applicant references checked?
· Are selection processes used with reference to the Uniform Guidelines?
· Are all applicants required to fill out and sign an application form?
· Are applicant identities checked?
· Are applicants asked to voluntarily identify their affirmative action information?
· If the organization has a qualifying federal contract, is there an affirmative action plan?
· Do employment applications refrain from requesting protected information?
· Are independent contractors accurately identified?
· Are all new hires reported to the IRS timely?
· Do new employees fill out W-4 forms?
· Are W-4 forms sent to the IRS?

New employees

· Are workplace policies in place that focus on your workplace?
· Are policies communicated?
· Is this communication documented?
· Are policies enforced?
· Is there an employee handbook?
· Is the employee handbook specific to your workplace?
· Do employee orientations take place?
· Is there an orientation plan?
· Are employees trained on policies and work rules?
· Are employees trained on discrimination and harassment issues?

Wages and hours

· Are compensation levels monitored and reviewed?
· Are employees correctly designated as exempt or nonexempt per FLSA?
 (
B
as
ic
 
HR
 
A
ud
it
 
C
h
e
c
k
l
is
t
)

 (
C
o
m
p
li
a
n
ce
 
+
,
 
L
L
C
) (
6
7
8
-
5
7
0
-
5
4
22
) (
h
e
l
p
@
c
o
m
p
li
a
n
ce
p
l
u
sl
l
c
.
c
o
m
)

· Is there a formal pay structure that is reviewed regularly?
· Is working time documented?
· Are paid time off (vacation, holidays, etc) structures developed and equally enforced?
· Are non-exempt employees compensated at least one and one-half times their hourly wage for any hours worked beyond 40?
· Is the compensation plan communicated to all employees?
· Are appropriate payroll withholdings performed and forwarded?

Benefits

· Are employees informed about their benefits?
· Are Summary Plan Descriptions provided to plan participants?
· Who administers the benefits?
· Are general COBRA notices provided to plan participants? Extended COBRA notices?
· Are employees allowed up to 12 weeks of leave under the FMLA?
· Are plan documents in compliance with ERISA?
· Are supervisors and managers trained to report employee absences of more than three days to HR for FMLA purposes?
· If there is a health care plan, is protected health information kept private and secure?
· Are all Form 5500s completed and reported?

Employee relations

· Is there a system for performance evaluation?
· Does the system check for effectiveness of the evaluation?
· Is quality and quantity of work evaluated?
· Is performance tied to compensation?
· Are workplace policies flexible?
· Are disciplinary actions for violating workplace policies flexible?
· Is there a process for employees to lodge complaints?
· Are there a variety of individuals to whom employees may lodge complaints (supervisor, HR representative)?
· Is there a whistleblower policy in effect?

Safety and security

· Are safety hazards reported to the appropriate personnel?
· Are workplace accidents, injuries, and illnesses reported and investigated?
· Are measures in place to prevent intruders from entering the grounds or buildings?
· Is bright, effective lighting installed indoors and outdoors?
· Are measures in place (access badges, traffic control, etc.) to keep unauthorized persons from entering the facility through normal entrances?
· Are employees encouraged to promptly report incidents, and suggest ways to reduce or
eliminate risks?


· Are structures readily accessible to disabled employees?
· Are minors prohibited from performing hazardous work?
· Are OSHA rules adhered to?

Discrimination and employee rights

· Are employees trained on discrimination issues?
· Are supervisors and managers trained in anti-discriminatory practices?
· Are employment practices in line with the various anti-discrimination laws?
· Are minors prohibited from working more than their hours allowed by the Fair Labor Standards Act?
· Are effective policies in place that prohibit retaliation against employees who exercise their rights?

Workers’ compensation

· Are injuries/incidents investigated?
· Is follow-up remediation performed where appropriate?
· Are employees workers compensation files kept secure and separate from their employee file?
· Is regular contact made with employees out on workers compensation?
· Are return-to-work programs checked for effectiveness?
· Is contact made with medical providers?
· Are insurance premiums and competitive quotes reviewed on a periodic basis?
· Is the workplace environment maintained with safety in mind?
· Are state (new and existing) requirements monitored?

Employee separation

· Do exit interviews take place?
· Are separation and COBRA notices provided on time?
· Are final paychecks provided on time?

Recordkeeping and other documentation

· Are personnel files current?
· Are all appropriate labor posters displayed in a conspicuous place?
· Have the posters been updated?
· Are documents regarding employees kept for their required duration?
