

UNC CHARLOTTE

New Employee Onboarding Process

What is Onboarding?

- Onboarding a strategic process of bringing a new employee to the organization and providing information, training, mentoring and coaching throughout the transition.
- The process begins at the acceptance of an offer and throughout the first six to twelve months of employment.

Why A Strategic Onboarding Process?

- ***We need to rethink how we bring new employees into UNC Charlotte*** – Chancellor Dubois - 2008 Fall Convocation
- ***Roughly 25% of our permanent staff have been at UNC Charlotte for two years or less and that, with expected retirements and growth, we face a growing challenge to properly orient and train hundreds of new employees*** – Chancellor Dubois - 2009 Fall Convocation

Why A Strategic Onboarding Process?

- ***The relationship between the new employee and the manager is the determining factor in whether the new employee stays with an organization*** – Aberdeen Group Research Co.
- ***Employees will decide within 10 days if they intend to stay with the organization or begin looking for a different job*** – Research by the Office of State Personnel

New Employee Onboarding Objectives

Create a positive onboarding experience that:

- ▶ Facilitates the new employee's ability to contribute in the new role.
- ▶ Increases the new employee's comfort level in the new role.
- ▶ Reinforces his/her decision to join the university.
- ▶ Enhances productivity.
- ▶ Encourages commitment and employee engagement.

Onboarding Process Objectives

Influence the new employee's decision to work here:

- ▶ *UNC Charlotte is my employer of choice!*
- ▶ *I am engaged in my work.*
- ▶ *I belong here.*
- ▶ *I am contributing to the success of the University.*
- ▶ *I want a long career here!*

Increase new employee retention rate

Stages of the Process

Stage	Definition
Preparation	Pre-arrival, first day thru first month activities that acclimate the new employee to the culture, team, work environment, and introduce to policies and procedures and online modules.
Orientation	HR New Employee Orientation online, classroom, <i>Benefits</i> training and department specific orientation.
Integration	Employee development planning by supervisor and employee's attendance in HR staff development training (i.e. LEAD or ASPIRE).
Engagement	Developing university awareness, building relationships, meeting performance expectations and contributing to the University's success.
Follow-up	Monitoring and measuring the effectiveness of the onboarding process.

Onboarding Duration

Stage	Duration
Preparation	Pre-arrival, first day thru first month
Orientation	Classroom Training (<i>First and Third Tuesday and Wednesday of each month – 8:30am to 4:30pm each day</i>), Benefits and department specific timeframes
Integration	First six months – up to probationary decision
Engagement	One to twelve months
Follow-up	90 days and six months

Onboarding Process Tools

Preparation

Tools	Description
<p><i>New</i></p> <p>Supervisor/ Mentor Checklist</p>	<p>Provides supervisors with a step-by-step process (from pre-arrival thru the first three to six months) for bringing new employees on board to the University.</p> <p>Mentor assists the Supervisor in the onboarding process and serves as a mentor to the new employee</p>
<p>NEO Online 49er Connect Modules</p>	<p>Six online modules (below) are completed by the new employee prior to attending the classroom orientation.</p> <ul style="list-style-type: none"> •General Information •Welcome to the University •Benefits and Services •Employment Policies and Procedures •Safety •Time and Attendance Reporting
<p><i>New</i></p> <p>New Employee Website</p>	<p>Link located on the Human Resources website.</p>

Location of Onboarding Tools

<http://www.hr.uncc.edu/forms>

Supervisor/Mentor Checklist

**Employee Development Plan
(EDP)**

Password: ***supervisor***

<http://www.hr.uncc.edu/training/neo/>

New Employee Website

Supervisor/Mentor Checklist

Why use it?

- ▶ *Guides supervisor through the onboarding process*
- ▶ *Is simple to use*
- ▶ *Can be used to integrate an existing employee (or transferred)*
- ▶ *Contains flexibility (not meant to restrict)*
- ▶ *Serves a documentation*
- ▶ *Helps with planning*
- ▶ *Promotes consistency across the organization*

Mentor Participation

A Mentor...

- ▶ *Is a peer employee who will help supervisors onboard the new employee.*
- ▶ *May assist in the training of the new employee.*
- ▶ *Is assigned by the supervisor.*
- ▶ *Is a positive, high performing employee (3 ≥ performance rating).*
- ▶ *Is responsible for completion of specified mentor assignments on checklist.*

Employee Development Plan (EDP)

Why use it?

- ▶ Helps supervisor identify and plan learning opportunities and activities for supporting and developing the competencies of the new employee.

New Employee Website

Why use it?

- ▶ *Serves as a portal of information, all in one place, that is important for acclimating a new employee to the University.*
- ▶ *Can be used as a referral tool by the supervisor.*
- ▶ *Helps jump start the new employee's awareness and knowledge of the University before arriving on campus.*

New Employee Classroom Orientation

Event	Description
<p>New Employee Classroom Orientation</p>	<p>The HR & Benefits orientation is offered every 1st and 3rd Tuesday and Wednesday of each month. The focus of the classroom training includes:</p> <ul style="list-style-type: none"> •Reinforcement of key areas introduced in the online modules. •Increase safety awareness at UNC Charlotte. •Overview of computer support & technical training. •Skill development in diversity, communications and customer service •Increases understanding of university culture and history
<p>Department Orientation</p>	<p>Departments specific orientations should continue as usual.</p>

Integration

Tools	Description
<p><i>New:</i></p> <p>Employee Development Plan (EDP)</p>	<p>Supervisors will use this document to identify and plan training and learning activities to meet and support the competency expectations of the new employee during the first six months to one year.</p>
<p>Employee Learning & Development Training Catalog</p>	<p>New employees can register online or by phone to participate in learning and development opportunities.</p>

Engagement

Activities	Description
University Involvement	<ul style="list-style-type: none"> •Committee involvement •Volunteer opportunities (49er Family Weekend, Commencement, International Festival, etc.) •Attend lectures, etc.
Department Involvement	<ul style="list-style-type: none"> •Lead meetings •Make a presentation •Take on a leadership role •Holiday/Birthday celebration planning committee
UNC Charlotte Community Involvement	<ul style="list-style-type: none"> •Health Awareness Walks (i.e March of Dimes, RuBiRu 5K, Breast Cancer Awareness Walks)
Networking/ Social Activities	<ul style="list-style-type: none"> •Faculty/Staff Reception •Staff Picnic •UNC Charlotte Toastmasters

Follow-Up

Tools/Activities	Description
<p><i>New:</i> 90-Day Evaluation Checklist</p>	<p>An evaluation form given to new employees by HR to learn about the first three-month onboarding experience. <i>Measures what was done.</i></p>
<p><i>New:</i> Six-Month Evaluation Form</p>	<p>An evaluation form sent by HR to learn about the total onboarding experience. <i>Measures new employees' experience.</i></p>
<p>Supervisor's Probationary Decision</p>	<p>Decision made by supervisor to grant new employee permanent employment status. <i>* Attach Supervisor/Mentor Checklist to Probationary Form</i></p>

Why follow-up?

- ▶ *Monitor and measure the success of the onboarding process.*
- ▶ *Determine if objectives are being met.*
- ▶ *Examine what is and is not working.*
- ▶ *Uncover areas for improvement.*

Onboarding Responsibilities

Stage	Supervisor	New Employee	HR & Training
Preparation	<ul style="list-style-type: none"> • Use Supervisor /Mentor Checklist & EDP • Refer to NE Website	<ul style="list-style-type: none"> • Visit Website • Read First Day Checklist Info. • Complete Online Modules/ • Use 90 Day Evaluation	<ul style="list-style-type: none"> • Provide Info/Coaching Sessions for Supervisors • Provide Checklist, EDP and NE Website links on Supervisor’s Form’s Website • HR Contact – Crystal Garris @ 7-3284
Orientation	<ul style="list-style-type: none"> • Remind new employees to attend HR class	<ul style="list-style-type: none"> • Attend 2-day orientation	<ul style="list-style-type: none"> • Offer orientation, campus tour and IT training
Integration	<ul style="list-style-type: none"> • Use EDP to develop learning plan	<ul style="list-style-type: none"> • Implement the activities of the EDP	<ul style="list-style-type: none"> • Serve as a coach in the process and use of EDP
Engagement	<ul style="list-style-type: none"> • Encourage Participation	<ul style="list-style-type: none"> • Participate in & get involved in campus events	<ul style="list-style-type: none"> • Provide opportunities for learning & engagement
Follow-Up	<ul style="list-style-type: none"> • Include Supervisor/Mentor Checklist w/probation info.	<ul style="list-style-type: none"> • Provide 90-day & 6-month feedback to HR	<ul style="list-style-type: none"> • Receive 90-day, 6 mo. Feedback and Supervisor/Mentor Checklist