Core Competency 1: Commitment to Students

Performance Criteria

The employee…
· Understands how the job contributes to success for every student
· Cares genuinely about the overall learning environment to ensure student success
· Acts with the student in mind
· Is dedicated to meeting expectations of principals, supervisors, staff, parents, and students
· Is dedicated to supporting high-quality education for students; and
· [bookmark: _GoBack]Is dedicated to the successful achievement/performance of all groups by supporting the elimination of racial and ethnic inequities.

The employee…

	Meets Competency
	Does Not Meet Competency

	
· Assists and advocates on behalf of students
· Understands the needs of the students and follows up when appropriate
· Provides appropriate alternative solutions to student issues
· Builds successful relationships with students to ensure a productive learning environment
· Values student achievement
· Understands one’s role and responsibility and how they contribute to student achievement
· Anticipates and responds quickly to student needs
· Contributes to creating and maintaining a positive and safe environment for students
· Treats ALL students fairly

	
· Disregards the needs of students
· Does not follow up on issues that may negatively impact students
· Is unwilling to listen or offer assistance
· Does not display interest in student needs or inquiries
· Does not support efforts to provide a clean, safe learning environment for all students
· Is insensitive when dealing with students
· Displays an attitude that inhibits student confidence and self-esteem

