[image: image1.png]Functional

'\\‘\‘ ?athways—

90-Day Orientation Review (New Hires & Transfers)

[image: image2.png]

	Employee Name:
	
	
	
	
	Facility:
	
	

	Position:
	
	
	
	
	Hire/Transfer Date:
	
	

	Reviewing Manager:
	
	
	
	
	Probation Extended:
	YES
	NO

	Evaluation Date:
	
	
	
	
	Nex Evaluation Date:
	
	

	Select Reason for Evaluation:
	New Hire
	Position/Dept Transfer
	
	

[image: image3.png]

[image: image4.png]

[image: image5.jpg]

[image: image6.jpg]

Behavioral & Performance Expectations

Leader should review the five Behavioral & Performance Expectations with Employee and evaluate if the Employee meets the standard (yes or no.) Employees will be evaluated based upon these standards during each annual Performance Evaluation.

	1. Teamwork
	Standard: Employee effectively communicates, cooperates, and collaborates as a team member to achieve the best possible

	
	results
	

	
	
	Yes
	No

	Does Employee support team activities?
	
	

	Does Employee avoid or resolve conflict in a professional manner?
	
	

	Comments:
	
	
	

	
	
	
	

	
	
	
	

	2. Customer Focus
	Standard: Employee strives for excellence in service to all internal & external customers
	

	
	
	Yes
	No

	Does Employee model the Functional Pathways values?
	
	

	Does Employee interact well with patients, visitors, facility leaders and other external customers?
	
	

	Does Employee interact appropriately and respectfully with internal customers- teammates both onsite and at the corporate office?
	
	

	Comments:
	
	
	

	
	
	
	

	
	
	
	

	3. Quality
	Standard: Employee demonstrates practices that improve department and position outcomes, including regulatory compliance.

	
	Employee ensures excellence in daily work.
	

	
	
	Yes
	No

	
	

	Is this Employee attentive to completing job duties in a high-quality manner?
	
	

	Does Employee demonstrate the behaviors of safety awareness in all aspects of work?
	
	

	Does Employee maintain an awareness of regulatory issues and quality metrics that apply to job?
	
	

	Comments:
	
	
	

	
	
	
	

	
	
	
	

	4. Professionalism
	Standard: Employee treats people with dignity and respect. Adheres to high standards of personal & professional conduct.

	
	Employee supports the company's commitment to diversity.
	

	
	
	Yes
	No

	Does Employee display appropriate communication skills? (Verbal, written, electronic if applicable)
	
	

	Does Employee adhere to appearance, break, personal call, & professionalism policies?
	
	

	Does Employee maintain confidentiality at all times?
	
	

	Does Employee refrain from gossip and negativity?
	
	

	Does Employee respect and communicate well with diverse customers?
	
	

	Comments:
	
	
	

	
	
	
	

10/10/2011

[image: image7.png]

[image: image8.png]

5. Stewardship

Standard: Employee is accountable for completing work in an efficient manner that maximizes available resources and reduces waste. Employee works in a way to commit to Functional Pathways's financial goals.

	Yes
	No

Is this Employee attentive to reducing waste and completing job tasks in a cost-effective manner?

Does Employee refrain from wasting time, complete tasks on time, and help others when finished and avoided unapproved OT?

Is employee utilizing clinical mapping tool to meet patient treatment time standards?

Comments:

Core Requirements

Leader should review the Core Requirements with Employee and evaluate if the Employee meets the standard (yes or no). Employees will be evaluated based upon these standards during each annual Performance Evaluation.

	1. Attendance &
	
	
	

	Punctuality
	Standard: Employee must be present each assigned work day at the correct time.
	

	
	
	Yes
	No

	Has this Employee's attendance been acceptable during the 90-day orientation period?
	
	

	Does this Employee report for work on time and work the entire scheduled work period?
	
	

	Comments:
	
	
	

	
	
	
	

	
	
	
	

	2. Policies & Procedures
	Standard: Employee must follow department and hospital-specific policies& procedures.
	

	
	
	Yes
	No

	Is this Employee knowledgeable of department and facility-specific policies?
	
	

	Does this Employee appropriately follow department and facility-specific policies?
	
	

	Has this Employee completed the Orientation Checklist (if appl) as required?
	
	

	Has this Employee completed Initial Orientation Competencies (if appl), as required?
	
	

	Comments:
	
	
	

	
	
	
	

	
	
	
	

	3. Job Description
	Standard: Employee must meet obligations of the job description and competently perform job duties as required.
	

	
	
	Yes
	No

	Is this Employee meeting the requirements of the job description and performing duties in a competent manner?
	
	

	Overall, is this Employee successfully performing with Functional Pathways?
	
	

	A copy of this Employee's job description has been signed and sent to Human Resources
	
	

	Comments:
	
	
	

	
	
	
	

	
	
	
	

	4. Compliance
	Standard: Employee understands the reporting responbility regarding HIPAA and Compliance
	

	
	
	Yes
	No

	Employee has knowledge of the process for making a complaint using the Compliance hotline
	
	

	Does employee exhibit an understanding of HIPAA privacy and security issues?
	
	

	Does employee exhibit an understanding of electronic documentation and Medicare billing requirements?
	
	

	Does employee exhibit and understanding of time clock (clocking in and out) processes?
	
	

	Comments:
	
	
	

	
	
	
	

If "No" is selected for one or more of the above categories, further action is required. This action will be one of the following: A) extension of the orientation period, or B) termination of employment.

	Manager Signature
	
	Employee Signature

	Date
	
	Date

	Additional Comments (Optional):
	

	
	
	

10/10/2011

