Evaluation Form: Attachment
Supporting Services Professional Growth System

Name: ________________		Employee ID: _______

[bookmark: _GoBack]Core Competencies/Performance Criteria

COMMITMENT TO STUDENTS
• 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 quality education for students
Examples/Evidence


KNOWLEDGE OF JOB
• General Competencies
- Understands assigned job duties
- Is knowledgeable about current and new practices and methods
- Uses appropriate materials, equipment, and resources
- Implements and completes work assignments
- Learns new skills and procedures
- Knows appropriate policies, procedures, and regulations
• Technical Competencies
- Applies the knowledge and skills needed to do the job, including technical competencies required by employee’s specific position classification (See job description and Reference Checklist.)

Examples/Evidence


PROFESSIONALISM
• Patient to hear the entire story
• Calm under pressure
• Timely with information
• Positive, dependable, reliable, and trustworthy
• Responds to all people equitably
• Proactive when handling all situations
• Possesses the ability to handle all matters in a professional and confidential manner

Examples/Evidence


INTERPERSONAL
• Polite and approachable
• Able to be a team member/team player
• Cares about people
• Available and ready to help
• Treats people with respect
• Acts as a mentor and a student advocate
• Attempts to understand other perspectives
• Relates well to others

Examples/Evidence


COMMUNICATION
• Understands how to be an active listener
• Effective in oral and written skills
• Able to communicate well to manage conflict and deal effectively with problem situations
• Tactful when handling situations and difficulties with the least possible disruption

Examples/Evidence


ORGANIZATION
• Knows how to get things done in the classroom, school, office, or other work locations
• Assists as needed to organize meetings and tasks
• Anticipates needs of principals, supervisors, staff, parents, and students
• Gets things done in a timely manner
• Manages a broad range of activities

Examples/Evidence


PROBLEM SOLVING
• 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 a situation
• Logical when discussing the pros and cons of situations
• Quickly recognizes issues and their implications

Examples/Evidence


Part II—Additional Comments

Part III—Suggestions for Development

