Core Competency 6: Organization

Performance Criteria

The employee…

· Knows how to get things done in the classroom, the school, the office or other work location

· 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 of evidence

The employee…

	Meets Competency
	Does Not Meet Competency

	· Anticipates and prepares for the completion of tasks, assignments, etc.
· Accomplishes tasks in an orderly, systematic, and resourceful manner
· Demonstrates effective time management
· Handles multiple demands appropriately
· Uses correct procedures for maintaining and retrieving materials and records
· Attempts to restore order in disruptive situations
· Assembles available facts and makes timely decisions

	· Is inefficient and ineffective at completing tasks

· Frequently does not meet schedules and timelines for completing work

· Is not able to meet multiple demands

· Lacks an orderly approach to tasks

· Does not maintain an orderly work environment

· Cannot find materials or records

· Uses inappropriate information to justify an action

· Makes hasty, uninformed decisions

