Core Competency 7: Problem Solving

Performance Criteria

The employee…

· Changes routines to fit the needs of the situation

· Accesses and uses resources effectively and efficiently

· Identifies process improvements

· Explores beyond the obvious when solving problems

· Asks appropriate questions to clarify situations

· Is logical when discussing the pros and cons of situations

· Recognizes quickly issues and their implications

Examples of evidence

The employee…

	Meets Competency
	Does Not Meet Competency

	· Adapts to changing situations

· Identifies new, creative or innovative solutions

· Asks appropriate questions

· Knows when to seek help

· Assesses problems in a logical and calm manner

· Anticipates and takes steps to avoid problems before they arise

· Demonstrates the ability to identify and analyze situations quickly

· Recognizes issues and their implications

· Prioritizes situations and handles them accordingly

· Manages routine responsibilities while handling unusual or difficult situations when they arise

· Collaborates to find workable solutions to problems

	· Lacks flexibility

· Resists new or innovative ways to accomplish tasks

· Does not seek pertinent information beyond the obvious

· Is unwilling to ask for assistance

· Does not recognize issues or anticipate their consequences

· Does not apply practical solutions to problems

· Does not address problems before they become critical

· Makes excuses for ignoring problems

