Standard Objectives for All DHSS Employees               Administrative Policy 10.2 

Attachment A

The following objectives shall be included in all performance appraisals under the listed rating component: 

I.
Knowledge of Work:

· Maintains familiarity with all DHSS Administrative policies, procedures, and applicable rules and regulations.

· Understands the importance of confidentiality and HIPAA and demonstrates this knowledge by sharing confidential information with only those that have a direct business need to know.
II.
Situational Responsiveness:
· Willingly accepts new or different assignments in the event of a natural disaster, bioterrorism or emergency event and completes it according to specifications given at that time and within designated time frames.

· Establishes and maintains effective working relationships with co-workers, team members, and customers and treats others in a courteous, respectful and pleasant manner.
· Accepts assignments in a willing manner and will assist others in the work unit as workload permits.
III.
INITIATIVE:
· Attends/completes required training sessions as evidenced by the employee’s training record. (Administrative Policy 9.2)
· Completes the Skills Assessment Survey as directed in order for skills to be known in the event of emergency, natural disaster, or bioterrorism. 
IV.
DEPENDABILITY:
· Consistently complies with Departmental and program policies and procedures.
· Maintains regular and reliable attendance to perform job functions. 
Revised 12-17-12
