Induction Evaluation
We would appreciate your completion of the following Induction Evaluation. It means that the process of induction can be monitored and improved. Our aim is that all staff will report on their experience of induction to their new College/Service. We will follow up non-returns in order that we get a realistic view. 

Any comments that you provide may be quoted to your College/Service in a generalised form and used to improve induction across the organisation as well as at a local level.
Send completed form to: 
People Development, Room 103, Old Library, Prince of Wales Road, Exeter, EX4 4SB
[image: image1.wmf] 


[image: image2.wmf] 


[image: image3.wmf] 

 


[image: image4.wmf] 

 


Evaluation of Induction


1. Full name: 


2. Academic Service/College – please tick one option


Campus Services		Innovation, Impact & Business 


Communication & Marketing Services	Policy Planning & Business Intelligence


College Services	Technical Services


Education & Student Experience 		College of Engineering, Mathematics & Physical Sciences


Executive Suite		College of Humanities	


Exeter IT		College of Life & Environmental Sciences


Finance Services  		College of Social Sciences & International Studies


Global Engagement & Development               �   The University of Exeter Business School 


Human Resources 	              �  The University of Exeter Medical School


�  Doctoral College 	              �  Governance and Compliance


3. Main location:


Cornwall


St Luke’s


Streatham


Other (please specify)


4. Name of Induction Facilitator: 


5. How clear was the Induction Facilitator in explaining their role? (1 = not very clear; 6 = very clear)


1	2	3	4	5	6							


6.  How clear was the Induction Facilitator in explaining the induction process, timetable and evaluation? (1 = not very clear; 6 = very clear)


1	2	3	4	5	6							


Content


7.  How helpful was the Induction website? (1 = not very helpful; 6 = very helpful) 


1	2	3	4	5	6						


Please identify any subject that could also be included in the Induction website:


	


Local induction in Academic College/Service


Your local induction will continue beyond the intitial two week period, however we would welcome your feedback on your first two weeks.


Over the first two weeks, identify how well you have been introduced to:


8.  Other local staff (1 = not very well; 6 = very well):


1	2	3	4	5	6


9.  Your work space (1 = not very well; 6 = very well):


1	2	3	4	5	6


10.  Local facilities (1 = not very well; 6 = very well):


1	2	3	4	5	6


11.  Your work building (1 = not very well; 6 = very well): 


1	2	3	4	5	6


12.  Your role (1 = not very well; 6 = very well): 


1	2	3	4	5	6


13.  Please add any comments which will assist the University in promoting general good practice for 'local induction' to Colleges and Services:


Additional comments


 14.  Please provide any other feedback or comments on your induction experience: 


	


