PERFORMANCE STANDARDS WORKSHEET (CAN BE CUSTOMIZED)
	Critical Job Responsibilities (and Core Competencies)
	Specific, Observable Behaviors
	Assessment Methods

	Serves as department liaison between customers and staff.

(INTERACTION WITH OTHERS/
COMMUNICATION)
	Maintains open and professional communication with supervisor and co-workers to assist in creating smooth work flow.

Communicates clearly with customers regarding changes, cancellations and/or updates in products or programs, either via phone or e-mail.

Ensures all materials and correspondence are correct before distribution or completion.
	Observation

Customer and co-worker feedback

	Ensures excellent customer service.*

(CUSTOMER SERVICE)
	Works to ensure customers’ needs/expectations are addressed appropriately.

Attempts to resolve problems before bringing them to supervisor, or offers viable solutions.

*(SMH employees only) Models Strong Commitment I CARE Behaviors: Integrity, Compassion, Accountability, Respect and Excellence
	Observation 

Customer and co-worker feedback

	Is efficient at using applicable technology needed to support office and staff.

(EXPERTISE/CONTINUOUS LEARNING)
	Learns and maintains advanced skills in required computer programs including Word, Excel, HRMS and/or other customized software programs.

Creates mail merge documents, Excel spread sheets, PowerPoint slides and is able to send / receive e-mail and schedule meetings.
	Observation

Tasks completed in a timely manner

	Assists in budget reconciliation processes.

(RESOURCEFULNESS/RESULTS)
	Assists manager in accounting procedures; takes the initiative to understand the full budget process.

Troubleshoots inaccurate ledger postings; follows through to resolution.
	Observation

Accurate accounts maintained

	Provides administrative support to department manager and others.

(INTERACTION WITH OTHERS/COMMUNICATION)
	Maintains manager’s calendar, creates and sends meeting notices as needed.

Assists in creating travel schedule, including making reservations, confirming conferences and other related duties.

Orders and tracks office supplies to ensure necessary materials are available as needed.
	Observation

Co-worker feedback

	Assists in ensuring quality processes are maintained.

(PERSONAL ACCOUNTABILITY)
	Forwards customer feedback to appropriate staff person or manager regarding departmental products or services.

Seeks outs better methods for those processes for which she/he is responsible
	Customer feedback

Observation


