

Employee:

ONBOARDING CHECKLIST

FIRST CONTACT

- ☐ 1. Say welcome and include a video message.
- ☐ 2. Introduce the team (a new employee is open for all relevant information).
- ☐ 3. Include info about the first day at work (timing, dresscode, expectations etc.).
- ☐ 4. Include address, contact details and program.

FIRST DAY

- ☐ 5. Establish the schedule for the first day and set all the topics that have to be covered.
List all equipment, keys etc. Notify responsible.
Consider to name a buddy who can be helpful and guide.
- ☐ 6. Say welcome and share the program of the day.
- ☐ 7. Prepare survey: How was your first day. Make it short and sweet!

FIRST WEEK

- ☐ 8. Establish the schedule for the first week and set all the topics that have to be covered.
Meetings, introductions etc.
- ☐ 9. Notify responsible and make sure to make a positive impact.
- ☐ 10. Make it digital so it's all easy to follow (Tip: HR-ON Staff can help you).

FIRST MONTH

- ☐ 11. It's time to evaluate the first month. Get notified and design a meaningful survey and ask for feedback.
- ☐ 12. Set new goals and get ready for the future.