(Consider a Cover Page with the Company logo inserted)

30/60/90 Day Action Plan

Prepared by: (insert your name)

Prepared for: (Insert hiring manager’s name or name you will be interviewing with, and the name of the company)
Date: XXX 0, 0000
30 day plan

· Meet with manager /supervisor (insert name here) to prioritize what is expected of me, within a specified time frame for projects/job responsibilities. (Take notes to compare success later)

· Orientation – meet other management, co-workers, support departments. Learn company culture and company layout.
· Set up communications/data network (phones, fax, computer, office, business cards) Submit all paperwork to HR as required.

· Learn various areas within the company: Manufacturing and Assembly, Website, Shipping, Inventory, Customer Service, Technical Services, Purchasing and other multi-disciplinary team members, with which I will interface.

· Attend and complete company training, processes, and products or services. (If you know what type of programs that they use this would be a great place to reference them. For example: Attend SAP Training for 2 weeks. Also consider doing some pre-class reading. The extra time in preparation could really help you ace the class.)

· Master product knowledge. (If you will be traveling to a specific facility or taking a specific course, this is the place to insert this. For example: Attend Flow Cytometry Basics course at Purdue University.
· Learn about the competition. (Here you want to focus on knowing your competition—names, market share, marketing strategy, comparisons.)

· Learn corporate systems – procedures for paperwork, reports, e-mail. (If your prospective employer uses a Customer Relationship Manager (CRM) program or other programs, it would show attention to detail to use that here. For example: Learn the Salesforce.com CRM system that X uses to track customers and their conversations.)

· Find a mentor who is successful in this role and can pass on valuable suggestions about best practices. (Find out who the people are who have been with the company and/or department for a long time and introduce yourself)
· Learn from peers in this position and see how they operate. (If you are interviewing with a smaller company without a formalized training program, the hiring manager will be excited to have a candidate who understands how to educate himself or herself for success.)

· Submit progress report to manager/supervisor (insert name here) at the end of 30 days.

60-day plan

· Review first 30 days performance. Ensure all plans for the first 30 days are completed.

· Continue the level of communication with Supervisor/Manager, and co-workers to establish teamwork.

· Master computer applications and all other organizational functions.

· Spend some time in the testing/manufacturing areas.
· Continue to master product knowledge and designs.

· Learn who the competition is.

· Learn which areas are the “low hanging fruit” for cutting costs, implement if possible.

· Review customer satisfaction with current suppliers/internal customers to identify issues. (If this doesn’t apply, simply find out what the “issues” are in your department)
· Make a list of all the people you will need to interact with and contact information.

· Build rapport with customers. (If applicable, otherwise build rapport with coworkers)
· Build rapport with team, coordinating departments by fine-tuning ongoing interactions.

· Plan attendance at relevant tradeshow/industry event. (If applicable) (Name specific events.)

· Join appropriate associations/organizations. (Name organizations.)

· Continue to turn in paperwork and reports in a timely manner.

· Continue to dialog with supervisor/manager (insert name here) for performance feedback.

· Study to improve product and industry knowledge. (Mention specific educational programs you want to attend, books that might drive knowledge of product, company, or position.)

· Continue to learn position responsibilities.
· Submit progress report to manager/supervisor (insert name here) at the end of 60 days.

90-day plan

· Monitor first 60 days activity level and results and re-establish if necessary. Ensure all plans for the first 60 days are completed.

· Obtain feedback on performance from Supervisor/Manager and discuss plans and adjustments.

· Continue to track performance to assure personal and business goals are being achieved. Provide action plans if necessary.

· Develop and implement “game plan” (higher goals for 6 months/year).

· Fine tune knowledge of products/service/customers.

· Take on specific projects as required.

· Work efficiently and effectively to ensure optimum time management.

· Come up with new and creative ways to get prospects’ attention in the field. Get input from team and manager.

· Participate in team meetings – ask to join teams (seek out areas where you can provide leadership or skill sets that are useful to the team).

· Offer to take on any special projects for the team. Become the “go-to” person.

· Review first 90 days with supervisor/ manager (insert manager name) to discuss performance and status of any projects.

