SES Onboarding Sample Metrics Dashboard 
[bookmark: _GoBack]June 2014 
	Metric
	Data Source
	Analytical Value
	Application

	New Executive time to productivity
	New executive manager 
survey data
	Provides insight into the average number of days it takes new executives to reach the minimum expected output for their new job
	Allows the program 
leadership to assess the effectiveness of the program at providing new executives with the minimum skills needed to 
perform their new jobs 

	New Executive portal utilization
	IT data on the 
number and 
frequency of new 
executives who are 
accessing the portal
	Measures the usefulness and value of the portal from the new executives’ 
perspective 
	• Enables program 
leadership to consider further enhancements/ features for high-traffic 
areas of the portal 
• Enables program 
leadership to identify low-traffic areas of the portal, where new executives may be neglecting to self-educate on key information 

	New Executive satisfaction per phase (e.g. pre-boarding, first week, 30 days)
	New executive survey data 
	Provides visibility into specific periods 
of higher and lower new executive 
satisfaction throughout year one
	When coupled with qualitative new 
executive feedback, allows onboarding 
program leadership to consider potential phase-specific enhancements 
to increase new executive satisfaction

	New Executive satisfaction by business unit and function
	New executive survey data 
	Provides visibility into comparative 
new executive satisfaction across 
onboarding regions, business units, 
and functions 
	Allows onboarding program leadership 
to identify and address drivers of lower 
performance in specific onboarding regions, business units, and functions

	Overall new executive satisfaction
	New executive survey data 
	Measures the extent to which new 
executives are satisfied with their year one 
onboarding experience 
	Provides onboarding program leadership with overall gauge of program performance that can be 
benchmarked against the legacy onboarding program

	Overall New Executive 
Connectedness to 
the Organization
	New executive survey questions related to feeling connected, supported, and having a network w/in the 
organization
	Measures the extent to which new 
executives feel connected and supported 
	When coupled with qualitative new 
executive feedback, enables onboarding 
program leadership to identify needed 
enhancements that will drive greater new executive support and networking opportunities

	Improvement in New 
Executive Retention
	Annual new executive 
retention data
	Measures program effectiveness in 
improving new executive retention relative to the prior year
	Enables onboarding program leadership to evaluate retention 
program impact on new executive retention levels 

	Program Return on 
Investment (ROI) 
	• Annual new executive retention data and recruitment cost per executive data 
• Annual program 
delivery cost data
	Provide gauge of recruitment cost savings due to improved new executive 
retention 
	Enables program 
leadership to evaluate retention and delivery cost savings of the new 
onboarding program relative to the 
legacy program

	New Executive time to productivity
	New executive manager 
survey data
	Provides insight into the average number of days it takes new executives to reach the minimum expected output for their new job
	Allows the program 
leadership to assess the effectiveness of the program at providing new executives with the minimum skills needed to 
Successfully perform their new jobs and add value to the agency.


Additional Metrics:
· Time to receiving equipment and tools
· Time allotted for onboarding activities
· Employee engagement
· Management engagement 
· Completion rates
· Additional Long-term Goals

