Revised 2014
Core Competencies for

MU Extension Faculty: For Performance Evaluation and Professional Development
Assessment and Planning Checklist

This document lists core competencies that apply to faculty. These competencies should be reviewed annually at the time of performance evaluation to determine the individual’s level of competence and professional development needs. A more detailed list of competencies may be found at http://extension.missouri.edu/staff/core-competencies.aspx.
The faculty member is encouraged to use this tool for self-assessment and to explore internal and external learning experiences that address those competencies that need strengthening. It is also appropriate for the faculty member to engage the supervisor in assisting with locating training opportunities in areas of competency.
The Individual Plan of Work may include areas in need of strengthening.

The MU faculty member is expected to possess or develop knowledge, skills and abilities in the following core competencies:

	#
	Core Competency
	Is

Competent
	Comments/Plans to achieve competency

	1.
	Communication --The ability to listen and to communicate effectively orally and in writing

· Ability to effectively publicize programs offered by extension faculty

· Ability to work effectively with the media

· Ability to inform constituents about the purpose and role of extension, and the impact of its programs throughout the community, state and nation
	
	

	2.
	Educational programming and knowledge of subject matter — The ability to plan, design, implement, evaluate, account for and report the impact of significant extension education programs that improve the quality of life for extension learners

· Ability to conduct needs assessment or facilitate asset mapping

· Ability to develop programs that address identified needs, including program objectives, performance indicators and evaluation plans

· Ability to engage in extension scholarship that includes transferred or applied knowledge and applied research — such as guide sheets, curricula or journal articles — in-service education instruction, articles in professional and popular press, presentations at professional meetings, and funded grant proposals

· Ability to understand and apply research being conducted by faculty and others in the program area

· Ability to engage learners and partners to teach and to facilitate co-learning and co-discovery of knowledge
	
	

	#
	Core Competency
	Is

Competent
	Comments/Plans to achieve competency

	3.
	Inclusivity — The awareness, commitment and ability to include broad cultural perspectives in programming

· Ability to demonstrate understanding and respect of varying racial, ethnic, religious and social groups, and conduct programming with diverse audiences

· Ability to incorporate demographic, economic, human service and environmental data into educational programs and services

· Ability to ensure that programmatic content reflects a valuing of all people

· Ability to effectively communicate with diverse audiences

· Ability to recognize, understand and facilitate opportunities within diverse communities

· Ability to broker the necessary resources that best respond to the needs of individuals and communities

· Ability to work locally, statewide, nationally and globally
	
	

	4.
	Information and education delivery — The ability to effectively deliver educational programs and information in a way that meets the learning styles of the target audience

· Ability to utilize new and existing technology and social media as appropriate in educational programming

· Ability to use delivery methods that support educational programs and guide behavior change among extension learners
	
	

	5.
	Interpersonal relations — The ability to successfully interact with individuals and groups to create partnerships, networks and dynamic human systems

· Ability to promote the positive exchange of ideas

· Ability to work as an effective team member

· Ability to collaborate with faculty and staff located in county offices, across programmatic disciplines, regions and campuses

· Ability to work with stakeholders, maintaining essential partnerships
	
	

	6.
	Knowledge of organization — Understanding the scope of extension as it is carried out on campus and in the field Mastery of an understanding of the history of extension

· Mastery of an understanding of the philosophy and mission of extension

· Mastery of an understanding of the contemporary nature of extension
	
	

	#
	Core Competency
	Is

Competent
	Comments/Plans to achieve competency

	7.
	Leadership — The ability to proactively influence a wide range of diverse individuals and groups positively

· Ability to make sound decisions, use effective judgment, motivate people and promote excellence

· Ability to try new ideas

· Ability to supervise faculty, staff and volunteers
	
	

	8.
	Organizational management — The ability to establish structure, organize processes, generate and monitor revenue, and lead change to obtain educational outcomes effectively and efficiently

· Ability to manage time

· Ability to balance multiple priorities and tasks

· Exhibits entrepreneurship to garner resources for programs
	
	

	9.
	Professionalism — The demonstration of behaviors that reflect high levels of scholarship and performance, a strong work ethic, and a commitment to self-assessment and continuing education and to the mission, vision and goals of extension

· Actively participate in professional development opportunities to continuously improve skill and research-based knowledge

· Ability to solve problems and engage in conflict resolution

· Ability to demonstrate flexibility and adaptability in changing circumstances and opportunities

· Ability to operate with minimal guidance

· Shows passion for the mission of extension

· Ability to pursue working within a framework of professional ethics, promoting collegiality and maintaining integrity

· Exemplifies the values of respect, responsibility, discovery and excellence

· Maintains a high personal standard of excellence
	
	

Page 1 of 1

