Extension Faculty Goal Setting and Annual Progress Report Form

Extension and Research Associates

	Name:
	
	 Thematic Group:
	

	

	Supervisor:
	
	 Date:
	

	Reporting Period
	May 1, XXXX-

April 30, XXXX
	
	

Step 1 - Goal Setting (to be completed by May 1): List below, in order of importance, 3 to 5 goals for this review period. These items may include new performance goals, on-going goals that span multiple reporting periods, special projects, professional development activities, or maintenance of regular responsibilities.
Step 2 – Annual Reporting of Progress and Results (to be completed by April 1) Review the goals set for the current reporting period and provide a brief overview of the extent to which your goals have been achieved

Step 3 – Annual Review (to be completed by May 1) – Thematic Lead conducts an annual review with Extension/Research Associate and assigns a performance rating based on the scale below for each of four goal areas:

Consistently achieves (Exceptional) = 5,

Periodically exceeds = 4,

Meets position requirements/supervisor expectations (Acceptable) = 3,

Does not meet = less than 3
Goals and results should reflect equal amounts of effort across four areas of responsibility: Strategic Focus and Alignment, Financial Management, Team Building and Program Management, with 8% remaining for professional development

Strategic Focus and Alignment

· Align work efforts of the program with the strategic goals and values of the ILR School.
· Stay informed and well versed about a broad range of best practice and/or advances in knowledge in the designated thematic area including policy and globalization impacts.
· Identify key client/stakeholder groups to be served, and tie program/service content to the needs and interests and long-term goals of those groups.
· Develop and maintain a network of relationships that are drawn upon to build understanding of the major forces shaping the needs, positions and actions of key client/stakeholder groups.
· Maintain knowledge and skill in an academic field related to the workplace through teaching, training, consulting, program development and/or applied research activities.
· Other tasks under this competency that are specific to the position.

Specific Strategic Focus and Alignment Goals (complete goal setting by May 1)
	

	

	

	

	

Annual Report of Progress and Results Achieved for Strategic Focus and Alignment (report results by April 1)
1. Describe your achievements and progress made toward the strategic focus/alignment goals you identified this year.

2. In relationship to the above, please discuss what steps you’ve taken in the following areas:

a. Describe the nature of your work and steps you took to align your work with the strategic focus of the School and your team.

b. What written or electronic products did you produce this year? Please include all of the following: training curriculum; electronic products or services including on line teaching tools, or web-based resources, research reports or white papers; journals; other.

3. Describe the future plans for your programs and any school support you need to execute those plans, or obstacles you’ve encountered that should be addressed.

4. Each year, the Dean and Associate Dean look for information they can use internally with the Cornell community and externally with legislators, alumni and school supporters, and other public relations efforts. Please describe any aspect of your work that you consider new, innovative, or significant, which they might use in their public relations efforts on behalf of the School.

	

	

	

	

	

Supervisor Comments – Strategic Focus and Alignment:

	

	

	

	

	

	Review Rating=
	

Financial Management
· Ensure the financial integrity and viability of the thematic program area.
· Proactively seek new clients and new external sources of funding for outreach and research activities.
· Recommend to Thematic Program Lead shifts in programming in response to changes in the economy, unanticipated financial challenges and/or opportunities to maintain a competitive thematic area edge of excellence.
· Stress cost-effectiveness when designing and delivering programs and services.

· Meets budgetary (income and expense) expectations.

Specific Financial Management Goals (complete goal setting by May 1)
	

	

	

	

	

Annual Report of Progress and Results Achieved on Financial Management Goals (report results by April 1)
1. Comment on your achievements and progress toward the financial management goals you identified for this year.

2. In relationship to the above, please discuss what steps you’ve taken in the following areas:

a. Describe the efforts you made to increase the financial sustainability of your team.

b. Summarize what you did to proactively seek new clients, and new external sources of funding.

c. Describe contract and/or grant proposals you submitted this year, funding amount, funding sponsor and status of proposals.

3. Describe your future plans for financial sustainability of your programs and any school support you need to execute those plans, or obstacles you’ve encountered that should be addressed.

	

	

	

	

	

Supervisor Comments –Financial Management:

	

	

	

	

	

	Review Rating=
	

Team Building
· Contribute to and role model teamwork in the ILR School and stimulate the members of the thematic group to work together effectively in pursuit of shared goals.
· Seek opportunities for internal collaboration across organizational boundaries and solicit the involvement of co-workers in the design and delivery of programs/services.
· Identify approaches to keeping the ILR Outreach vision, mission, and values in the forefront of our practice and ensure that all thematic area team members feel valued, appreciated and effective.
· Actively participate in meetings of the Thematic Team.
Specific Team Building Goals (complete goal setting by May 1)
	

	

	

	

	

Annual Report of Progress and Results Achieved on Team Building Goals (report results by April 1)
1. Comment on your achievements and progress toward team building goals you identified for this year.

2. In relation to the above, please provide a summary of:

a. Specific strategies you undertook to keep the ILR outreach vision, mission and values in the forefront of your practice.

b. Collaborative projects that you have been involved in this year within your Thematic team, between Thematic teams, the ILR School, Cornell, and externally.
3. List any administrative assignments you were given by the Dean, Associate Dean or Thematic Leaders, including tasks, task forces, special projects, committees, etc., at any level of the organization. Provide a short summary of the outcome of those assignments.

	

	

	

	

	

Supervisor Comments –Team Building:

	

	

	

	

	

	Review Rating=
	

Overall Effective Program Management
· Assesses client needs to assure that services provided will increase the client organization’s capacity to apply new knowledge and skills to current and future situations.
· Monitor the quality, impact and outcome of Thematic Program activity.

· Meet regularly with Thematic Program Lead to provide an update on projects’ timeliness in relationship to planned execution, relevant new opportunities and/or possible collaborations, etc.
· Actively participate in annual goal setting and professional development discussions and performance reviews with Thematic Lead.

· Work cooperatively and collaboratively with Thematic Program Lead and Administrative and Financial support leaders to assess and improve administrative infrastructure.

· Contribute to annual reports and highlights on behalf of the thematic program area by preparing a summary of activities.
· Other duties and projects as assigned by the Thematic Program Lead.

Specific Program Management Goals (complete goal setting by May 1)
	

	

	

	

	

Annual Report of Progress and Results Achieved on Effective Program Management Goals (report results by April 1)

1. Comment on your achievements and progress toward program management goals you identified for this year.

2. In relation to these goals, please discuss what steps you’ve taken in the following areas:

a. Describe the indicators of the impact of your work and approaches you took to improve quality in the products/services you provide.
b. Strategies you used to keep you Thematic Lead and direct supervisor apprised as to staffing needs, updates on project timelines, environmental scanning and potential opportunities for collaboration.

c. Extent to which you worked collaboratively with your Thematic, Administrative and Financial Leads to assess and improve administrative infrastructure.

d. Unique and innovative approaches you engaged in to manage program activities you were associated with.

4. Please comment on your experiences in annual goal setting and ongoing performance dialogue with your supervisor, and the team.

3. Describe how you contributed to annual reports and highlights on behalf of the thematic program area.

	

	

	

	

	

Supervisor Comments – Effective Program Management:

	

	

	

	

	

	Review Rating=
	

Professional Development
· Works to stay informed about best practice and/or advances in knowledge in his/her technical field.

· Takes action to build new strengths/capacities, or to improve performance weakness or deficiency.
List 3 to 5 developmental goals in the areas of skill or knowledge enhancement, scholarship or professional credentials, performance remediation, and/ or key competencies related to the achievement of professional goals.

Specific Professional Development Goals (complete goal setting by May 1)
	

	

	

	

	

	

	

	

Annual Report of Professional Development Progress and Results Achieved (report results by April 1)

1. Comment on your achievements and progress toward the professional development goals you identified for this year, or any additional unanticipated professional development efforts completed.

2. Summarize how you have worked to keep personally informed about a broad range of best practices or advances in your field over the past year.

3. Describe any invitations for presentations, testimonies, task force participation, or other professional honors/recognitions for your subject matter expertise.

4. Describe your future plans for professional development and any school support you need to execute those plans, or obstacles you’ve encountered that should be addressed.

	

	

	

	

	

Supervisor Comments – Professional Development:

	

	

	

	

	

	Review Rating=
	

	COMBINED TOTAL
	

Additional Activities and Achievements

1. Use this section to report anything not asked for in other parts of this form on which you would like to report, or comment, (any work with professional associations or other outside commitments for example.)

	

	

	

	

	

2. Give the Dean and Associate Dean you input on how to promote the success and effectiveness of the the ILR School as a whole.

	

	

	

	

	

Summary Comments – Supervisor:
	

	

	

	

	

Summary Comments - Employee

	

	

	

	

	

Supervisor: _________________________________Date: _______________________________

I have reviewed this document with my supervisor. My signature indicates that I have completed a discussion, but does not necessarily imply my agreement: any areas of disagreement are noted in my comments above (or in the attached document). I understand that I am entitled to receive a copy of this form and attachments, bearing all required signatures.

Extension faculty: ____________________________Date: _______________________________

PAGE
1
RATING:
Consistently achieves above (Exceptional) = 5,

Periodically exceeds = 4,

Meets position requirements/supervisor expectations (Acceptable) = 3,

Does not meet = less than 3

ILR-Outreach Faculty, 1/07/08

