

Pre-boarding Tasks to Complete Prior
to the New Hire Arriving

Overview: This Pre-boarding checklist will give you a strong foundation upon which to build your own.

Rationale: The more thorough a job you do ahead of time preparing for your new employee’s arrival, the more positive and impressive your first impression. As discussed in Onboarding Faster, Smarter, Better teleseminar series, a poor first impression and poorly executed onboarding process sends a message to the new hire that their new employer is a shoddy, poorly run outfit that won’t do their part to help them succeed. Conversely, a welcoming first day and well executed onboarding process communicates “This is a top rate company, run by winners who will do their part to help you be successful.” This checklist helps you make sure you have everything in place to communicate the latter message.

	General
	Person Responsible
	Due Date
	Completed

	Determine New Hire’s First Day
	
	
	

	
	
	
	

	
	
	
	

	Welcome Package
	
	
	

	Welcome letter
	
	
	

	Welcome letter to spouse (if information known)
	
	
	

	Information about the area if new to the area.
	
	
	

	Testimonial from customers, patients, etc.
	
	
	

	Information on what to expect on the first day/first week.
	
	
	

	Welcome – Other Possibilities
	
	
	

	Email or voice mail from hiring manager and/or team members.
	
	
	

	Include link to video clips from the New Hire Portal
	
	
	

	Welcome card from peers.
	
	
	

	
	
	
	

	Welcome Basket Preparation
	
	
	

	Welcome Basket: Logo gear, if new in the area—area guide etc.
	
	
	

	
	
	
	

	
	
	
	

	Technology and Logistical Set Up
	
	
	

	
	
	
	

	Business Cards Ordered
	
	
	

	Card Key
	
	
	

	Cell Phone
	
	
	

	Laptop
	
	
	

	Computer Assigned
	
	
	

	Computer Login Assigned
	
	
	

	Resource Center Website Login and Password
	
	
	

	Credit card Obtained
	
	
	

	Email Address Created
	
	
	

	Office Key Created
	
	
	

	Office Supplies Provided:
· Paper
· Paper Clips
· Pens
· Stapler
· (other):

	
	
	

	Parking Pass
	
	
	

	Phone Extension Assigned
	
	
	

	Works Space Assigned
	
	
	

	Human Resource Information
	
	
	

	HR Packet Created:
· W-4
· I-9
· Direct Deposit Form
· Health Insurance Enrollment Form
· Non-Disclosure Agreement
· Phone List with Job Descriptions

	
	
	

	Human Resources File Created

	
	
	

	Mark off 90 Day Eligibility Date (Health Ins/401K)
	
	
	

	Payroll info completed
	
	
	

	
	
	
	

	Employee Manual (online preferably)
	
	
	

	Org chart with position descriptions
	
	
	

	“Go to People” information with phone numbers
	
	
	

	General phone directory
	
	
	

	Phone directory of key contacts and position descriptions
	
	
	

	Links to key information on company website and New Hire Portal
	
	
	

	Key schedules
· Payday
· Expense Reports Due
· Training Report Due
· Weekly Sales Activity Report
· Weekly Forecast
· Territory Development Plan
	
	
	

	 FAQs & SAQs
	
	
	

	Introducing New Hire
	
	
	

	Email announcing new hire
	
	
	

	Internal social media posting
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	“Set up for Success” Preparation by Hiring Manager
	
	
	

	Review job requirements.
	
	
	

	Identify KRA and high value activities.
	
	
	

	Review Hiring Manager Checklist
	
	
	

	Characteristics of a successful person in this position.
	
	
	

	
	
	
	

	Mentor or Buddy
	
	
	

	If select prior to first day, make selection.
	
	
	

	Review with mentor/buddy their role and responsibilities.
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Orientation and Learning Program
	
	
	

	
	
	
	

	Review orientation schedule and make sure all items are ready to go.
	
	
	

	If applicable, set up training dates.
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _GoBack]Copyright 2010 All rights reserved. David Lee. Excerpted from Onboarding Faster, Smarter, Better by David Lee
HumanNatureAtWork.com
