[image: image1.png]N C STATE ERS|
A&T STATE UNIVERSITY
COOPERATIVE
_ EXTENSION

A /i<ping People Put Knowledge to Work

NCCE PERFORMANCE REVIEW -- Information Management Agent

Instructions and General Guidelines

1. The County Extension Director (CED) will meet with the agent one year prior to the performance review to establish consensus on specific criteria to be evaluated and assign weights to each competency. The weights need to be decided on and entered on the ratings summary page during the initial review. Assign weights for each competency within the following ranges:

	Programming
	20 – 65%

	Professionalism and Human Relations
	15 – 30%

	Marketing and Communications
	10 – 25%

	Professional Development
	 5 – 20%

	Volunteer and Resource Management
	 5 – 35%

	Leadership and Supervision

(Agents with formal supervisory responsibilities)
	 0 - 30%

2. The agent is responsible for compiling any necessary support data, completing the self-performance evaluation and submitting it to the CED prior to the annual performance review.

3. The agent must fulfill lower performance level before receiving a higher-level rating.

4. Only one performance level can be selected for each indicator.

5. If a performance level has more than one component, at a minimum each component must be met.

6. If any skill area is justifiably not applicable, mark as Not Applicable (“NA”) and recalculate the Desired Score for that competency by multiplying the remaining number of skill areas times 3 and inserting that product into the Desired Score column. If more than 3 skill areas are to be marked "NA", contact your DED to discuss the rationale.
7. Record the rating for each skill area on the “Performance Level Appraisal Ratings Form” under the appropriate competency.

8. Scoring:
Each performance level represents a numeric equivalent (i.e., Level 1 = 1 point; Level 2 = 2 points; Level 3 = 3 points; Level 4 = 4 points; and level 5 = 5 points). Points are summed for each competency and a weighted score is computed using the formula in the example below.

9. The CED will forward the completed Performance Level Appraisal Ratings Form, Competency Comment Page, Performance Page, and signed Ratings Summary Page to the DED.

	Competency
	Attained Score
	(
	Desired Score*
	=
	Ratio (two decimal places)
	x
	Weight
	=
	Competency

Weighted Score

	

	Programming
	28
	(
	30
	=
	.90
	x
	50
	=
	46.5
	

	Professionalism and Human Relations
	12
	(
	15
	=
	.80
	x
	20
	=
	16
	

	Marketing and Communications
	15
	(
	15
	=
	1.00
	x
	10
	=
	10
	

	Professional Development
	10
	(
	12
	=
	.83
	x
	10
	=
	8.3
	

	Volunteer and Resource Management
	 18
	(
	15
	=
	1.20
	x
	10
	=
	12
	

	Leadership and Supervision
	0
	(
	18
	=
	0
	x
	0
	
	0
	

	
	
	
	
	
	TOTAL WEIGHTED SCORE

 (round to whole number)
	=
	93
	

* Desired score is the maximum point value attained if all Level 3 performance ratings for the competency are met. Level 3 performance ratings reflect the expectations that all agents should meet and would represent a total weighted score of 100.

Competency: Programming

Description/Definition: Is aware of and uses current teaching principles and methods to accommodate different learning styles for program dissemination. Knows where to acquire teaching resources. Uses appropriate teaching and delivery methods.
	Skill Areas
	Performance Levels

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Uses Internal Advisory Systems to Connect to Extension Audiences.

	Does not solicit or use input from advisory committees, clientele, Extension Information Technology colleaagues, and public. Does not organize or convene organized advisory groups to assess programming needs.
	Uses informal means to involve clients in programming. Advisory committees meet infrequently or may not be representative of clientele. Use of advisory committees lacks organized approach.
	Regularly solicits input and feedback from representative advisory committee and Extension Information Technology colleagues. May also use relevant clientele or the public.

	Uses advisory committee to provide for an exchange of ideas to insure that planned programs are relevant. Advisory group is also involved in program implementation and evaluation, e.g., Training the Trainer programs and instructional design.
	Uses advisory system in advocacy and marketing roles and functions. Manages advisory system as model.

	Needs Assessment for

Program Planning
	No evidence of effort to conduct a needs assessment for program planning. Seldom assesses client needs to identify current and emerging technology needs and trends.
	Demonstrates some awareness of traditional issues or needs of a small portion of clientele and/or conducts infrequent needs assessment. Needs assessment requires additional effort.
	Conducts representative customer needs assessment and develops programming in line with those needs. Programs are timely and responsive to current county and client needs and technology trends.
	 Analysis and interpretation of formal and informal needs assessments facilitate program planning for prioritized issues. Issues are consistent with major technology trends, deployments and needs. Plans for and involves new faculty and staff in needs assessment.
	Results of assessments and analysis are published and used by faculty and staff to initiate or modify programs. Needs assessments identify probable causes or consequences of emerging issues or needs. Needs assessments lead to increased faculty and staff awareness of major issues and trends. Leads work groups in planning to address critical issues and trends.

	Program Planning and Design
	No evidence of program planning or design based on issues needs, or trends. Programs do not have defined objectives or evaluation criteria. Programs are a series of activities at best.
	Programmatic activities are planned but do not meet comprehensive program planning design criteria.

Minimal plans for evaluation and impact assessment are made.
	Based on identified issues needs and trends, relevant programs are planned using educational objectives, defined outcomes, and plans for evaluation of program and outcomes.

Plans of action are adjusted annually to reflect changing programmatic and technology needs or audiences.
	Program planning and design reflects collaborative efforts of Extension and partners to use multiple strategies to impact prioritized issues. Outcomes are specific and well defined. Program evaluation instruments are developed. Plans are adjusted to refine future programs. Teaches others how to develop programs.

	Program design involves innovative technologies and strategies to reach faculty and staff groups. Program design reflects proactive effort to address emerging issues. Partnerships to address issues are formed. Develops programs that are exemplary and replicated by others.

Actively involved with clients and coworkers as a knowledge expert and planning resource, to assist with their educational programs.

	Program Implementation, Teaching Methods
	Is unaware of or fails to use teaching principles or methods to accommodate different learning styles for program dissemination.
	Makes limited use of current teaching principles or methods to accommodate different learning styles for program dissemination.
	Is aware of and uses current teaching principles and methods to accommodate different learning styles for program dissemination. Knows where to acquire teaching resources. Uses appropriate teaching and delivery methods.
	Selects and incorporates specific teaching methods to accommodate different learning styles. Evaluates effectiveness of teaching methods and adjusts as appropriate. Develops teaching resources.
	Develops resources and strategies for specific audiences. Demonstrates and shares or trains others to use/select teaching methods to accommodate different learning styles.

	Speaking, Presentation and Communications Skills
	Rambling or ineffective speaker/presenter/

facilitator. Does not exhibit proficiency in public speaking skills. Communicates incomplete information.

	Speaking skills need improvement. May be hesitant or lack confidence. Presentations not effective for audience to gain knowledge or achieve the objective of the program.
	Competent speaker/presenter/ facilitator. Uses effective public speaking principles. Communicates concepts and accurate information.

	Excellent speaker/presenter/

facilitator. Communicates clearly. Speaks without notes, extemporaneously. Presents to audiences with confidence. Can vary presentation style easily and spontaneously.
	Accomplished, sought after speaker/presenter/

facilitator. Actively uses public speaking and communication principles along with accurate information. Presents to a variety of groups.

	Conducts Program Evaluation
	Program lacks planned evaluation design. Collects only participation or activity data.

	Evaluation techniques are limited or seldom used and lacks a comprehensive approach.
	Chooses and uses appropriate evaluation techniques to assess results, focusing on educational outcomes and has evidence of data collected.
	Successfully assesses and interprets program outcomes and processes to make refinements in future teaching and program delivery.
	Mentors and teaches others how to use evaluation techniques. Is an “evaluation role model”.

	Programs Achieve Impacts and Results
	Programs seldom achieve intended impacts or results. Little or no evidence impact data.
	Outcomes and impacts from individual work reported but show minimal evidence of program accomplishment.
	Programs achieve intended results. Outcomes and impacts from individual work are evident in reports and reflect accomplishment or progress toward goals.
	Outcomes and impacts from individual work indicate significant practice and/or behavioral change with at least one client group.

	Outcomes and impacts from individual work indicate significant changes or accomplishment across all faculty and staff positions in the region.

	Reporting Accomplishments and Impacts
	Does not complete and/or submit accomplishment/

impact reports. Inaccurate or incomplete. Program reports and results of program efforts are not shared.
	Submits accomplishment/ impact reports that are late, not prepared according to instructions and/or inaccurate.
	Submits complete and accurate accomplishment/ impact reports on time and prepared according to instructions. Responds to requests for unplanned reports and specialized information on a timely basis. Outcomes and impacts are communicated to stakeholders.
	Program impacts are published or printed in legislative updates, Congressional reports or locally shared impact reports. Has been a successful award nominee and/or winner or been recognized at a district or state level for programmatic accomplishments/

impacts.

	Impacts and resulting outcomes are published and shared at district level or beyond.

All submitted impacts reported reflect highly significant impacts. Reports demonstrate obvious outstanding programs resulting in environmental and/or societal benefits to targeted clientele.

Has received multi-state or national recognition or award for submitted entries for self or team efforts.

	Diversity in Programs
	Has shown no evidence of respecting or including diversity in planning programs. Does not correctly utilize civil rights compliance requirements.
	Unfamiliar with or lacks concerns about area demographics, has little evidence of efforts to include or reach diverse groups in ALS and programs. Does not willingly participate in diversity and/or affirmative action training opportunities.
	Evidence of efforts to understand and reach diverse groups. Familiar with area demographics especially in assigned work areas. Recognizes organizational importance of diversity, civil rights and affirmative action policies. Programs exhibit sensitivity for community values, beliefs and customs and observe federal, state, NCCE and local policies and laws to which Extension programming is obligated.
	Demonstrates active commitment to diversity efforts, has diversity in program planning, programs and ALS. At least one program is successfully delivered for specific diverse group in assigned work area.

	Leader in diversity efforts resulting in significant program participation by diverse audiences. Serves as a role model for diversity and inclusion in Extension programs.

	Teamwork
	Shows little support and knowledge of programs in other disciplines, regions, or within EIT. Not supportive of integrated programming efforts within EIT group or other IM Agent regions.
	Limited knowledge of programs in EIT or other disciplines and regions. Reluctant to assist with integrated programming.
	Knowledgeable and supportive of programs in other disciplines, regions and within EIT. Accepts an active team member role for integrated programming efforts.
	Contributes to programs in other disciplines, regions, and within EIT.
	Actively serves on a team for multi-county integrated programs and EIT programs.

Competency:
Professionalism & Human Relations

Description/Definition: The demonstration of behaviors that reflect high levels of performance, a strong work ethic, and a commitment to mission, vision, and goals of Extension. Also, exhibits the ability to successfully interact with diverse individuals and groups to create partnerships, networks, and dynamic human systems.
	Skill Areas
	Performance Levels

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Work Ethic
	Not responsive to clients, peers, supervisor, or administrative requests.
	Does not respond to clients, peers, supervisor, and administrative requests.
	Responds to clients or administrative requests in a timely manner.
	Responds proactively, innovatively, and above expected job duties.

	Models, mentors and/or teaches others regarding work ethic..

	Relationship Building
	Is disrespectful of co-workers and/or others. Relationships with co-workers and/or clientele are not positive.
	Evidence of occasions where poor relationships with office personnel, peers, and/or clients may negatively affect office or program function. Infrequently communicates or shares program information with others.
	Demonstrates effective office relationships and contributes to team function. Little if any evidence of inappropriate conflict. Communicates and shares program information with others. Develops trusting relationships and respects individual differences.
	Takes a lead in building and maintaining effective office relationships. Stakeholders are routinely involved in programs and are kept informed of program impacts. Values diversity and builds cultural competency.
	Accepts a personal role in the success of total region program. Advocates for and makes all reasonable efforts to recognize and include diversity in programming. Becomes an ally for understanding differences between others.

	Conflict Management
	Demonstrates a lack of ability and/or desire to calmly deal with disagreement and conflict. Negativity affects working environment or program success.
	Conflicts are reoccurring. Lacks commitment to long-term resolution of conflicts.
	Demonstrates a willingness and ability to appropriately manage conflict and human relations. Seeks training in related topics if conflicts are ongoing.
	Manages conflict without unnecessary involvement from a higher level.
	Excels in conflict resolution and forms highly productive relationships with others. Appropriately assists in resolving disputes or mediating between groups.

	Networking, Partnerships, and

Collaboration
	Does not utilize specialists and others for their expertise. No relationships with subject matter peers and resources (internal and external).

	Shows limited utilization of specialists and others for their expertise. Overly dependent upon specialists to conduct county programs. Shows limited relationships with subject matter peers and resources (internal and external).

	Utilizes specialists and others for their expertise while actively engaged in the teaching role. Establishes effective relationships with subject matter peers and resources (internal and external).

	Provides consultation to clientele groups or organizations. Uses professional network to enhance programs.

	Collaborates with specialists and others to develop training curricula. Collaborates with specialists and others.

	Interpersonal Communication
	Passive listener. Exhibits poor interpersonal communication skills. Creates awkward and unprofessional situations. Uses poor language and grammar.
	Communication skills often at inappropriate levels for clientele. Exhibits limited interpersonal communication skills. Verbal and nonverbal skills may result in ineffective transfer of information.
	Active two-way communicator. Effective communication skills are used routinely with peers, clientele, and administration. Verbal and nonverbal skills used to effectively transfer information.
	Communication skills have been instrumental in facilitating group process to achieve group goals. Interpersonal skills foster networks and relationships.
	Communication skills are sought out and utilized to help groups reach win-win situations.

Competency:
Marketing and Communications

Description/Definition: Promotes Extension and programming efforts utilizing media. Communicates orally and written with a high degree of professionalism.
	Skill Areas
	Performance Levels

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Writing
	Written materials show lack of clarity and readability. Misspellings, poor grammar and misuse of words evident.
	Writing skills need improvement. Writing not as effective as needed.
	Written material is well organized, accurate, clear, concise and effective. Writes effectively for the target audience.
	Develops publications or other written marketing pieces related to program responsibilities. Written materials used beyond the local level.

	Writing is published in journals, trade magazines or professional association publications. Teaches effective writing skills to others. Writing is recognized at state level or higher.

	Program Promotion
	Does not understand the target audience. Does not promote (recruit participants, convey results) programs.
	Understands the target audience but does not develop a marketing plan to reach it effectively
	Promotion of programs and opportunities uses appropriate forms of technology to reach potential audiences.
	Has a regular or frequent communication feature (i.e. newsletter, blog post). Is recognized for quality communication efforts. Communicates expected outcomes to stakeholders.
	Pre and post publicity is consistently used to reach new and targeted audiences. Stakeholders are integrated in promotion efforts. Visibility of Extension is retained even in collaborative programs.

	Involvement in County Marketing Plan
	Agent does not participate in county marketing plan.
	Agent markets programs and activities related to their content areas and/or individual programs.
	Agent participates in county marketing plan beyond the scope of their content areas and/or individual programs.

	Is a leader in developing and implementing the total county marketing plan.
	Agent successfully implements an exemplary, innovative or non-traditional approach to the county marketing plan.

	Quality Educational Materials (publications, presentations, correspondence and other materials)
	Does not develop educational materials.
	Educational materials not developed at expected quality. Uses logo, disclaimer, or other statements but not in accordance to guidelines.
	Develops effective educational materials for diverse audiences, considering language, literacy and other factors. Appropriately uses logo, disclaimer or other required statements.
	Develops high quality materials and/or assists others in developing high quality materials.
	Has been recognized for exceptional development of materials at a state level or beyond.

	Technology Use (includes web-based uses)
	Does not use current technologies in program delivery.
	Use of technology in program delivery is limited. Seldom uses web based communications and program delivery.
	Uses appropriate technology to create improved learning environments that facilitate the comprehension of subject matter.
	Takes the lead or active role in developing and utilizing technology to promote program. Is a resource person for technology applications in the county or area.
	Uses innovative or advanced technologies to enhance educational impacts and promote efficiency throughout the Extension System.

Competency:
Professional Development

Description/Definition: Improves professional competencies through regular engagement in professional development and service activities, leads and develops leadership in others, viewed as an educational leader, committed to diversity, utilizes scientific knowledge, discipline and technical proficiency, all to enhance individual and organizational performance and effectiveness.
	Skill Areas
	Performance Levels

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Knowledge of the Organization (history, mission, vision, goals, structure, policies, procedures)
	Has limited knowledge of organization and makes little or no attempt to improve understanding.
	Knowledge and understanding of organization is below expectations for agents with similar tenure and experience. Does not convey organizational message well to publics.
	Demonstrates an understanding of the organization, structure, history, mission, vision and goals. Understands and follows proper policies and procedures. Conveys organizational message well to publics.
	Communicates and demonstrates organization history, mission, vision and goals to publics. Understands and follows policies and procedures and assists others with policy and procedure issues.

	Has significant knowledge of the organization, has vision and participates in efforts to affect organizational purpose, direction and change.

	Technical/Subject Matter Knowledge and Skills
	Lacks adequate competencies in multiple assigned areas of responsibility, makes little or no effort to improve deficient competencies.
	May lack adequate competencies or have partial competencies in multiple areas of assigned responsibilities or may have short tenure in position. Exhibits appropriate efforts to improve competencies.
	Has basic subject matter knowledge and technological skills in all assigned program areas. Locates and utilizes research-based information. Competencies at an acceptable level for the tenure and/or experience level of employee.
	Has master of and/or quickly masters research-based subject matter and technology in assigned areas. Has written personal development plan to expand and gain technical and subject matter competencies, accreditations and certifications. Uses technologies well in performance of job.

	Is recognized as local, regional or state expert in at least one subject area, acquires accreditations and certifications, utilizes other experts, and stays technologically current.

	Training and Education
	Does not have a professional development plan. Does not attend 2 or more expected trainings.
	Has professional development plan for professional growth. Attends some expected trainings.
	Follows professional development plan fitting with career goals. Willingly explores new or different program areas for professional development. Attends all expected trainings.
	Enrolled in a graduate degree program or engaged in pursuit of advanced or additional job related coursework or certification.

Accepts new responsibility area or retools to gain updated information in program area. Updates professional development plan to reflect the changing clientele or responsibility areas. Willingly attends and participates in expected and additional training which improves professional and interpersonal skills.
	Conducts or organizes content training of peers as a result of participating in trainings and other educational experiences.

	Service to Extension and the University

(may include local service to community)
	Declines opportunities to serve and level of service very limited at all levels.
	Does not fully participate in service opportunities or over-commits to service reducing effectiveness and affecting other job related competencies.

	Accepts opportunities to serve and if selected actively participates in opportunities, amount of engagement and service adequate at all levels.
	Actively participates in two or more service opportunities and is more than adequately engaged in service opportunities at all levels.
	Provides leadership for service opportunities and is adequately engaged in service assignments at all levels.

Competency:
Volunteer and Resource Management

Description/Definition: The ability to generate and manage volunteers and fiscal resources effectively.
	Skill Areas
	Performance Levels

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Volunteer Recruitment
	Makes no effort to recruit &/or use volunteers.

	Lacks a plan for recruitment and training of volunteers. Quantity of volunteers is insufficient for program needs.
	Recruits, utilizes and recognizes volunteers. Volunteers assist with program planning and delivery. Quantity of volunteers is appropriate for program needs.
	Facilitates volunteers to assume leadership roles. Volunteers representing diverse backgrounds will take on leadership roles to recruit, coach and teach others.
	Empowers volunteers to manage other volunteers through a planned management system.

	Supervision of Staff (paid and/or volunteer)
	Lack of supervision negatively impacts the effectiveness of program image.
	Supervision results in misunderstanding, conflict or inefficiency.
	Trains and supervises volunteers effectively. Addresses issues in a timely manner.
	Supervision results in self-directed and motivated volunteers.
	Teaches co-workers about volunteer management.

	Fiscal Responsibility (e.g., vouchers, receipts, contracts and grants)
	Does not follow established financial guidelines and procedures.

	Occasionally does not follow established financial guidelines & procedures. Evidence of discrepancies in record keeping and /or procedures.
	Adheres to all financial guidelines as fully defined. Uses resources efficiently and maintains required documentation. Provides information for periodic reviews.
	Conducts periodic reviews and produces monthly financial reports. Has fiscal management system. Financial records annually audited with no issues found.
	Contributes to efforts for improving Extension fiscal guidelines and procedures beyond the county level. Assists and trains others in following and understanding financial guidelines and procedures.

	Financial Resources (includes supplies & equipment)
	Does not seek grants or outside sources of supplemental funds or in-kind services*.
	Seeks sponsorships, gifts, grants, or in-kind services* but without a plan.
	Manages county resources and acquires alternative funding or resources to extend program impacts.
	Actively pursues nontraditional** funding sources.
	Receives non-traditional** funding to extend program outreach and impacts. Mentors others in resource development.

	Budget Management

(e.g. Travel, car, phone, postage, equipment and professional development.)
	Does not follow established financial guidelines and procedures.
	Has difficulty in following established guidelines for allocated funds or usage.
	Follows established guidelines for allocated funds or usage.
	Assumes responsibility for additional fund management. Extends the effectiveness of budget resources.
	Using sound budget management significantly extends the outreach and impacts of programs.

* In-kind services may include the use of physical facilities, supplies, time of support staff, guest speakers, telephone, transportation, computers, etc.

** Non-traditional funding is defined as monies or in-kind services obtained from non-routine sources.

County Extension Agent Performance Level Appraisal Ratings Form

Name: _________________________ Initial Employment Date:____________ County:_______________ Period of Evaluation: __________________

Programming

 Professionalism and Human Relations

	 Skill Areas
	Score

	Uses Advisory Systems to Connect to Extension Audiences
	

	Needs Assessment for Program Planning
	

	Program Planning and Design
	

	Program Implementation, Teaching Methods
	

	Speaking, Presentation and Communications Skills
	

	Conducts Program Evaluation
	

	Programs Achieve Impacts and Results
	

	Reporting Accomplishments and Impacts
	

	Diversity in Programs
	

	Teamwork
	

	ATTAINED SCORE FOR PROGRAMMING
	

	Skill Areas

	Score

	Work Ethic
	

	Relationship Building
	

	Conflict Management
	

	Networking, Partnerships and Collaboration
	

	Interpersonal Communications
	

	ATTAINED SCORE FOR PROFESSIONALISM AND HUMAN RELATIONS
	

Professional Development

	Skill Areas
	Score

	Knowledge of the Organization
	

	Technical/Subject Matter Knowledge and Skills
	

	Training and Education
	

	Service to the Community, Extension and the University
	

	ATTAINED SCORE FOR PROFESSIONAL DEVELOPMENT
	

Marketing and Communications

	Skill Areas
	Score

	Writing
	

	Program Promotion
	

	Involvement in County Marketing Plan
	

	Quality Educational Materials
	

	Technology Use
	

	ATTAINED SCORE FOR MARKETING AND COMMUNICATIONS
	

	Skill Areas
	Score

	Promoting Professionalism and Positive Work Ethics
	

	Delegation and Inclusiveness
	

	Managing Office Operations
	

	Reporting
	

	Managing Conflicts
	

	Staff Development
	

	ATTAINED SCORE FOR LEADERSHIP AND SUPERVISON
	

Volunteer and Resource Management Leadership and Supervision

	Skill Areas
	Score

	Volunteer Recruitment
	

	Supervision of Staff
	

	Fiscal Responsibility
	

	Financial Resources
	

	Budget Management
	

	ATTAINED SCORE FOR VOLUNTEER AND RESOURCE MANAGEMENT
	

Competency Comment Page

Programming:

Interim:

Final:

Professionalism and Human Relations:

Interim:

Final:

Marketing and Communications:

Interim:

Final:

Professional Development:

Interim:

Final:

Volunteer and Resource Management:

Interim:

Final:

Leadership and Supervision:

Interim:

Final:

Performance Page

A. Progress toward meeting last year’s goals for strengthening job performance.

Interim:

 Final:

B. Areas for improvement.

Interim:

Final:

C. Overall strengths. (List 2 or 3)

Interim:

Final:

D. Goals for strengthening job performance. (Agent and CED together identify 2 or 3 goals to be worked out in the coming year.)

 Interim:

 Final:

Ratings Summary

	Competency
	Attained Score
	(
	Desired Score
	=
	Ratio (two decimal places)
	x
	Weight (total must equal 100)
	=
	Competency

Weighted Score

	Programming

	(
	27
	=

	x

	=

	Professionalism and Human Relations

	(
	15
	=

	x

	=

	Marketing and Communications

	(
	12
	=

	x

	=

	Professional Development

	(
	12
	=

	x

	=

	Volunteer and Resource Development

	(
	3
	=

	x

	=

	Leadership and Supervision

	(
	0
	=

	x

	=

	 TOTAL WEIGHTED SCORE

 (round to whole number)
	=

Initial Review:

An individual plan of action has been developed and reviewed. Weights for each competency have been agreed to and entered in the ratings summary.

___ __
Agent Date

CED Date

Interim Review:

Comments:

___ __
*Agent Date

CED Date

Final Review:

Comments:

___ __
*Agent Date

CED Date

* Agents signature confirm that they have been advised of their performance status and does not necessarily imply that they agree with the evaluations. Agents that disagree with their evaluation may request a review with their respective District Extension Director. A&T employees may contact their respective Regional Program Coordinator and District Extension Director.
Total weight must equal 100%

Last Updated July 20, 2007 1

