

Onboarding Evaluation – New Employee

Distributed via Survey Monkey: <https://www.surveymonkey.com/s/76KTTTC>

1. What overall rating would you give your onboarding experience?
 - Poor
 - Fair
 - Good
 - Very Good
 - Excellent

2. Please rate the helpfulness of the following elements of the Onboarding Program from one to five, where one is not helpful and five is extremely helpful.
 - Amount of detail provided
 - Length of program,
 - Skills of coordinators
 - Agency-specific information
 - Job-specific information
 - Information on agency culture
 - Information regarding agency policies
 - Information regarding employee benefits

3. Did your onboarding experience help to make you feel welcome at OBH?

4. Did your onboarding experience help explain or clarify how your role fits into the agency mission?

5. What were the most helpful activities or information covered during your onboarding experience?

6. Were there any activities or information not included that you hoped to receive as a new employee?

7. What activities or information do you feel were not helpful or unnecessary?

8. What are your suggestions to improve the process?

9. What other comments do you have about your onboarding experience?

Onboarding Evaluation – Onboarding Team

Distributed via Survey Monkey: <https://www.surveymonkey.com/s/7P8TFZZ>

1. What was your role in the onboarding process? (choose all that apply)
 - Ambassador
 - Emergency Preparedness and Safety
 - Human Resources
 - Logistics
 - Onboarding Coordinator
 - Supervisor
 - Training
2. What were the aspects of the onboarding process that worked well?
3. What are the aspects of the onboarding process that did not have the intended results?
4. What additional supports or resources would allow you to meet the expectations of your particular role in the onboarding process?
5. Was there any information or resources that you were unable to obtain in order to fulfill your role?
6. Were there any activities or information not included that you believe would be helpful for a new employee?
7. What activities or information do you feel were not helpful or unnecessary?
8. What are your suggestions to improve the process?
9. What other comments do you have about your experience in the onboarding process?