Onboarding To-Do List for New-in-Practice Pathologists

PATHOLOGISTS

Starting a new position is stressful, but it doesn't need be. Use this onboarding to-do list as you orientate yourself in **YOUR NEW POSITION**.

Before You Go Basics	Access and Contact Info	Technology and Office	Logistics and Location	People
		@ #	\square	0 0 0 0
 New hire paperwork Dress code Identification, social security card, medical license, degrees, etc. Commute route Parking or commuter pass Department/group website Human Resources orientation/website Benefits enrollment Direct deposit for paycheck 	 ID badge/employee number Keys and door access Network login with LIS/ APLIS access Work email account with signature Set up office voicemail Complete your directory information/profile Work address 	 IT support Computer or laptop with software Encryption for devices Remote or mobile access Cell phone and/or pager Microscope (if applicable) with camera Printer/scanner/copier Office furniture Office supplies Business cards Embroidered laboratory coat and scrubs 	 Mandatory trainings (in person and online) Occupational Health clearance Access to laboratory policies and protocols Emergency procedures and plans, exits Tour/maps Restroom locations Where to find food 	 Introductions to key colleagues and staff Mentors and/or official sponsor Administrative assistance Organizational chart Access to directory with contact information Expectations regarding schedule/assignments Shared calendars and recurring meetings Addition to mailing lists Professional head shot
COLLEGE of	AMERICAN			