[image: image1.png]The University of

E Nottingham

M TEn K EnOR CHIA 1Al Avea

Your Induction

Although a review of professional development and induction policy at UNMC is currently ongoing, we hope that you will find the following document useful. When you have completed the Induction Checklist, please keep it in a safe place and remember to take it along with you when you have your first Activity Review/Annual Appraisal.

Induction is the term used to describe the process by which all new employees adjust and acclimatise to their job or working environment. This happens in a number of ways both formal and informal and includes everything from being introduced to colleagues on the first day to the explanation of key University policies, via working procedures and protocols. Induction is important for all new members of staff, both both academic and non-academic. Line managers are usually responsible for the local induction of their staff, although responsibilities may be shared amongst a team and the new member of staff themselves.

The University also provides central induction through this Welcome Day which is an opportunity for you to meet other new colleagues, learn more about the University's plans and progress and the University's central support services. The welcome pack also contains a lot of useful information for new employees.

A comprehensive induction ensures that new staff have a positive and well-informed start to their career at UNMC and are able to fully engage with their role at the earliest possible opportunity. Research shows that employees who experience a good induction, whether self-initiated or institution led are more likely to stay with an institution long term.

Induction starts from the beginning of the application process and continues until initial training needs have been met and you have settled into your position. The length and nature of the induction process depends on the complexity of your job and your professional background and experience. The majority of induction activity takes place within the first few months of employment, but some elements of induction will continue beyond this.

In addition, Professional Development offers a wide range of courses and activities, many of which will provide valuable developmental opportunities, both now and as your career with us progresses. We would urge you to take full advantage of what we have to offer. You will also receive additional induction from your School or Department. You can also request to have a mentor to advise and guide you during your first few months. Thank you for choosing The University of Nottingham Malaysia Campus.

Welcome to UNMC we wish you every success and hope you find your time here fulfilling.

Your Induction Checklist
Please use the following document to help guide you during this induction period. It may be useful to complete the comment sections in order to “diarise” your progress or highlight any further questions you may have. Feel free to ask your colleagues/line managers about anything which is unclear.
First Few Days
	
	Comments
	Date Completed

	Practicalities
	
	

	Meet with line-manager or appointed representative
	
	

	Ensure that your workstation is set up – inc. university log in/password/telephone etc is organised
	
	

	Facilities – kitchen, toilets etc.
	
	

	Keys/security/out of hours access
	
	

	University ID Card
	
	

	Parking/transport
	
	

	Tour of building/local area
	
	

	Fire Safety – fire exits, assembly points
	
	

	Tour of relevant campus locations
	
	

	Establish expected working hours
	
	

	Internal/External postal arrangements
	
	

	The Role
	
	

	Meeting with Head of Department/School or Line Manager
	
	

	Identify main aspects of your role and your main duties.
	
	

	Introduction to mentor, if appropriate, team members and key colleagues
	
	

	Identify how your role fits into the team
	
	

	Structure of the team and how it fits into the University
	
	

First Weeks
	
	Comments
	Completed

	Annual leave procedures
	
	

	Sickness absence procedures
	
	

	Calendar of events/meetings
	
	

	Familiarisation with School/Department intranet and web pages, inc. Staff Portal

	
	

	Familiarisation with University intranet and web pages so that you are fully aware of the wider activities/courses on offer at the university as a whole

	
	

	Familiarisation with School/Department/University software and processes (e.g. filing)
	
	

	Identification of initial training needs (e.g. basic IT which can be handled in your office)
	
	

	If applicable to your role, familiarisation with research ethics
	
	

First Few Months
	
	Comments
	Completed

	Attend the next University Welcome Event
	
	

	Information on Activity/Performance Review
	
	

	Goal setting and creating your own personal/professional development plan
	
	

	Professional Development opportunities and how to book courses
	
	

Feedback

Are there any aspects of your induction which you have felt particularly positive about?

Are there any aspects of your induction which you feel could have been improved?

Any other comments?

