	Induction Plan
<Insert Name>
	[image: image1.jpg]Charles Sturt
University

i

This template can be used to develop an outline of the initial schedule of learning activities that your new staff member will undertake in their first few weeks/months of employment. This plan should be reviewed regularly with the staff member and additional activities added, particularly following the probation objective setting discussion.
	Activity
	Contact, Resources, Details
	When
	Completed

	Workplace welcome
	Welcome and Introduction to colleagues
Tour of building

Go through Induction plan
	Day 1
	<date complete>

	Workstation
	Supervisor/colleague to show how to use:

· Log in
· Phone

· Outlook

· Calendar sharing

· Software: <list>
	Day 1
	

	New Employee Paperwork
	The following documents have been returned:
· Acceptance of Offer

· New Employee Information form

· Banking Details

· Tax File Number Declaration

· Superannuation Form

· Equal Opportunity Data Collection

· Original Birth Certificate or Passport

· Original Visa (if applicable)

· Original evidence of change of name (if applicable)

· Original qualifications

Required documents are listed on your offer letter
	Week 1
	

	Staff card
	Attend Student Central

Complete CSU Card Staff Application Form available at http://www.csu.edu.au/csu-card/cards-issued
	Day 1/2
Only between 4 & 5pm
	

	Orientation and induction
	Complete orientation and induction at http://www.csu.edu.au/induction, including the required WHS and EO modules
	Week 1
	

	Web Kiosk
	Access Web Kiosk - self serve HR portal Online Induction
	Week 1
	

	Policies
	Review relevant policies including:

 <insert policies>
	 <insert>
	

	Processes
	Familiarise yourself with processes including:

<insert processes>
	<insert>
	

	One on ones with team members
	Discuss roles and responsibilities

<insert specific team members to meet with and schedule meetings>
	Weekly
	

	Team meetings
	Attend
	Weekly/
Fortnightly
	

	One on ones with Manager
	Regular discussion with Manager

Review induction plan
	Weekly/
Monthly
	

	Client groups
	Take steps to become familiar with client groups

· Visit < insert school/faculty/division or centre> website
	
	

	Probation objectives
	6 week objective setting meeting to be scheduled with supervisor
	Week 6
	

	What’s New
	Review daily to learn about activity within CSU
	Daily
	

	Meet with mentor
	<insert details>
	<insert>
	

	Campus visits
	<List relevant campuses and schedule>
	<insert>
	

	HR
	Connect with relevant HR contact (for Managers/Supervisors)
	<insert>
	

	Sessional staff guide
	http://www.csu.edu.au/division/landt/sessionalstaff/quick-start-guide/induction-presentation (for Sessional staff only)
	<insert>
	

	

	Last reviewed: January 2015
	Asset ID # 000000

[image: image1.jpg]