Documenting Extension Program Productivity

Introduction

The College of Human Ecology has as its mission to teach, conduct research, and extend knowledge to the broader community. Through scholarship, faculty members discover, integrate, apply, and teach. When these forms of scholarship benefit audiences external to the college, faculty are engaged in outreach and extension. Extension is not simply a transfer of knowledge, but a partnership with off-campus clientele, groups, organizations, and communities as they address concerns and issues. Extension creates access to knowledge and an educational environment for transfer, exchange, and analysis. Outreach and extension draw upon knowledge and contribute to scholarship through conceptualization, educational program planning and delivery, evaluation of impact, and synthesis and integration of experience/observations over time.
Outreach and Extension should:

· Be research/theory based,
· Reflect the current scholarship within the College,
· Include, but go beyond the Cornell Cooperative Extension system,
· Be valued and evaluated in the same manner as the research and teaching missions,
· Integrate students where possible,
· Publicize to internal and external constituents.
Productivity of extension and outreach programming can be divided into three clusters: impact or outcomes of a program, educational process and methodology, and scholarly contributions.
1. Impact or Outcome of Program (What happened as a result of the education?)

Indicators to document impact or outcome include:

· Scope of the program ranging from a single community to communities within or across states or internationally

· Linkages and partnerships developed or expanded within a community or business and/or statewide organizations and agencies

· Action taken of by off-campus extension educators as a result of program leadership including in-service education designed to develop staff capacity

· Outcomes of the planned program meets a need, solves a problem, or adds value

· Behavior, skill, and practice changes – legislative and regulation changes – practices adopted

2. Educational Process and Methodology (How was it done?)
Indicators to document educational process and methodology include:

· Development of relationships with appropriate agencies, organizations, businesses, and individuals

· Securing funding through grants and contracts

· Involvement of faculty from other departments, if a multi-disciplinary approach is appropriate

· Involvement of students as they integrate and apply classroom learning to societal concerns and interests

· Assessment of need through strategic partnerships – clearly stated goals and identified target audience(s)

· Balance of subject matter and process enabling learners to apply the knowledge

· Series of activities and events (educational experiences) and development of curricula when appropriate (including media releases, interviews, use of web)

· Creation or adaptation of audience appropriate resource materials

· Appropriate evaluation strategy to determine program impact

· Involvement of multipliers such as volunteers in program delivery

· Ongoing in-service education to support the program and develop staff capacity

· Ongoing technical assistance and resource support to respond to locally identified issues

· Access of college resources to historically underserved individuals, groups, and institutions

3. Scholarly Contribution/Leadership (What activity has generated and/or disseminated knowledge?)

Indicators to document scholarly contribution/leadership include:

· Articles published in refereed journals

· Monograph/technical reports published

· Collaboration with and preparation of materials for appropriate professional organizations and interest groups to disseminate substantive knowledge

· Articles published in “trade” publications

· Curricula distributed to other states and countries

· Invitations to serve on related state, national, and international committees, panels, and boards

· Presentation to other states and countries adopting the program

· Presentations to appropriate professional organizations

· Response and/or comment to proposed local, state, federal, and international initiatives

Review of Extension Associate and Senior Extension Associate Productivity

Certain distinctions can be made between Extension Associates (EAs) and Senior Extension Associates (SrEAs) in Human Ecology who are hired by departments—and may or may not be voting faculty—and those paid by grants and contracts, or ‘soft’ money. When these positions were funded with stable budget lines through college or other relatively ‘hard’ or stable allocations, the college and units had a legitimate interest in formal reviews.

The Department Extension Leaders in the College of Human Ecology believe that productivity reviews of EAs and SrEAs remain a unit concern and are of importance to the college, as well. The review of EAs and SrEAs are the responsibility of tenure-track faculty charged with funding their positions and with their supervision.

While there is no university policy regarding annual review of individuals with academic, non-professorial appointments, the College of Human Ecology requires that immediate supervisors conduct an annual performance discussion with extension associates.

The need to document productivity of extension associates is critical, particularly in light of current fiscal realities. There needs to be a set of evaluative criteria that can be shared and revised collaboratively by the supervising faculty member and the extension associate. This document can be referenced, along with the extension associate position description, to develop the criteria set. Based upon discussion and mutual agreement, such criteria provide a structure to an associate’s work, to help them understand the goals, activities, and expectations of the position, including ways to independently initiate scholarship. The criteria also support the overall program quality of units and the college.

� Revised March2010 from documents developed by Department Extension Leaders and formally adopted in December 1999 by deans and chairs in the College of Human Ecology as guidelines to organize promotion and tenure materials and to conduct performance evaluations.

PAGE
Saved:DeansShare/FacultyGovernance

Rev. March 2010

