

Orientation to Onboarding: Magnifying New Hire Success

What is Onboarding?

Onboarding is a processs that introduces new hires to your organisation's culture.

"The best onboarding strategies provide a fast track to meaningful, productive work, and strong employee relationships"

- Ndunguru, 2012

Orientation and Onboarding

- Orientation and onboarding are complementary
- Orientation is a starting 'event' covering formal requirements such as legal obligations
- Onboarding is a longerterm even lasting weeks or months aimed at enhancing a new hire's potential for success

Maslow Meets Onboarding

Orientation is focussed on formalities and avoiding problems, onboarding encompasses how to achieve excellence.

"Ask two questions: what emotional take-away does the onboarding process create? What perceptual take away does the onboarding process create?"

– Ndunguru, 2012

Value of Onboarding

Thus, onboarding should achieve...

- Belief and acceptance of organisational goals and values
- Commitment and effort towards the organisation
- Desire to remain connected with the organisation

Growth of Onboarding

- Pre-GFC, implementation of onboarding grew strongly
- Intention or implementation went from around 40% to 76% of Aberdeen Group surveyed businesses
- By this time, orientation programs were in nearly 93% of businesses

Dai & De Meuse, 2007

Successful Onboarding

Best-in-class onboarders use strategies such as...

- Creating new hire checklists
- Introducing new hires to the 'go to' people
- Provide forms to new hires before their first day
- Create peer networking opportunities

Laurano, 2013

"Onboarding fails when it's viewed as an event instead of a process..."

Vargas, 2013

Implementing Onboarding

"There are two key performance indicators of successful onboarding: time to productivity, and engagement and retention"

Dai & De Meuse, 2007

Success Factors...

- Emotionally engage starting day one
- Articulate expectations and your reasoning
- Addressing cultural fit is a journey, not a destination
- Link expectations to skills and relationships
- Onboarding is about helping hires form new habits

If you're serious about Onboarding...

We encourage you to visit our website at http://psychpress.com.au/psychometric/talent-develop.asp?employee-induction to see more about how we can assist your induction and onboarding process. Alternatively, contact Dr. Gavin Didsbury on +61 3 9670 0590 or email info@psychpress.com.au to discuss your needs.

References

Dai, G., & De Meuse, K.P. (2007). A review of onboarding literature.

Laurano, M. (2013). Onboarding 2013: A new look at new hires. *Aberdeen Group*, Boston.

Ndunguru, C.A. (2012). Executive Onboarding: How to hit the ground running. *The Public Manager*, 41(3), 6-9.

Vargas, J. (2013). Generation Y: Yearns for challenging and satisfying government work. T+D, 67(3), 9.

Vernon, A. (2012). New-hire onboarding: Common mistakes to avoid. *T+D*, 66(9), 32-33.