


MONSTER ONBOARDING

Supporting agencies from the point of hire to the first day of work.

Monster Onboarding is a federally compliant hiring solution. As a part of the Monster Hiring Management Enterprise, Monster Onboarding provides a holistic approach to the onboarding process. With this tool, agencies can implement the ideal procedures for HR specialists and create a seamless and engaging experience for new hires.

monstergovernmentsolutions.com/onboarding

MEET JILLIAN


She is a Federal HR Specialist

MEET ERIC


He is a New Hire at a Federal Agency


JILLIAN LOGS INTO MONSTER ONBOARDING


ERIC GETS AN EMAIL PROMPTING HIM TO VISIT THE NEW HIRE PORTAL TO CREATE HIS USER ID AND PASSWORD.

JILLIAN'S DASHBOARD


All new hires and onboarding status
Manage new hires within multiple workflows


Performance metrics (completed, in-progress, terminated)


ERIC'S DASHBOARD

Info about new job
Agency welcome video


Agency Twitter Feed
Info about health insurance

JILLIAN HAS TASKS ASSOCIATED WITH EACH NEW HIRE


- ☐ Review and Approve Greg's SF-61
- ☐ Transmit Tom's Information to HRIS and eOPF
- ☐ Select and Send an I-9 to Sally
- ☒ Select and Send Agency Offer Letter to Eric


ERIC SEES THE OFFER FROM THE FEDERAL AGENCY

He clicks on the offer letter, reviews & provides e-signature


SHE IS NOW READY TO BEGIN THE PROVISIONING PROCESS

- 
PIV Card
- 
VPN Access
- 
Phone
- 
Computer
- 
Purchase Card

ERIC'S PORTAL REGULARLY UPDATES


ERIC IS READY FOR HIS FIRST DAY


Federal agencies need a talent acquisition solution that is fast, reliable, and integrated. Monster Hiring Management Enterprise will help shorten an agency's the time-to-hire, comply with OPM requirements, and has integrations to drive efficiency and productivity.

Included in this integrated hiring solution is Monster Onboarding

