
Grand Valley State University Competencies
Listed below each GVSU Competency are examples of desirable performance related to that University Competencies to consider during the ePDP. All traits may or may not apply to the staff member’s role at the University. Where appropriate, does the staff member…?

University Values

· align work-related vision, values and goals with the University strategic plan (http://www.gvsu.edu/strategic_planning)

· align work-related vision, values and goals with those of the college, division and unit

· demonstrate knowledge and application of University values and ethics

· treat everyone with dignity and respect

· accept leadership, coaching and instructions from others

· exhibit a positive work ethic

Quality of work

· generate quality work at appropriate quantity levels, meeting timelines, including accuracy, thoroughness, effectiveness and dependability

· make appropriate decisions considering potential impacts

· manage work with appropriate planning, interaction with faculty/staff, students and other customers, and focus on quality

· demonstrate accountability and a drive for results
Customer Service

· think of students, parents, visitors, faculty and staff as customers

· demonstrate commitment to all customers through, respect, knowledge, responsiveness and courtesy

· build long-term customer relationships by anticipating, listening to, understanding, effectively communicate with and meeting or exceeding our customers' needs
· meet individual needs, paying particular attention to people from diverse cultures and those with special needs
· give timely responses to customer questions and follows-up on inquires or problems

· take personal responsibility for providing service that is convenient, prompt, and efficient

Initiative
· need little direction

· meet or exceed deadlines and avoid procrastinating

· take the lead on getting work accomplished and go the extra mile for results

· successfully manage multiple assignments

· demonstrate tolerance for ambiguity

· exhibit risk taking when appropriate

· lead, encourage and accept change where appropriate

· learn and share new information; generate new ideas

· use good reasoning and trust their own judgment

· model good attendance and punctuality

Communication

· speak and write clearly, concisely, with good grammar and use of appropriate language

· listen to what others are saying, ask pertinent questions; pay attention to verbal and non-verbal communication

· have awareness of their own communication style, verbal and non-verbal

· display poise and effectiveness when meeting with and presenting to others
Interpersonal Effectiveness

· consider input of faculty/staff, students, and other customers to understand needs in making decisions; help others meet their needs

· seek to understand ideas of others; look for mutual solutions

· exhibit tact and diplomacy

· demonstrate the importance of relationships and teamwork

· establish rapport with others and work with common purpose

· deal with conflict promptly and appropriately

· give constructive criticism without being demeaning

· have appropriate emotional responses in situations

· take responsibility for own mistakes

· effectively interact with others

· use good manners; polite and courteous

Leadership

Leadership may be displayed in many ways such as supervising staff and/or students, serving on a task force or committee and working with others in groups.

· foster a workplace where everyone is treated with dignity and respect

· encourage open dialog and empower others

· lead others to develop their strengths and provide opportunities for development

· identify and mentor staff with potential

· know when to end debate and make a timely decision

· consider both technical and cultural fit when evaluating candidates for open positions

· provide meaningful performance appraisal, feedback and coaching

· appropriately distribute work

· set clear expectations and define how success will be measured

· model what good performance looks like

· identify and provide needed resources

· anticipate and proactively address problems or barriers

Intercultural Understanding and Awareness

The extent to which a staff member displays Intercultural Understanding and Awareness will depend on the staff member’s role at the University.

· recognize, respect and value differing viewpoints related to ability, age, class, education-level, ethnicity, gender, gender identity, generation, language, LGBT status, national origin, rank, religion or veteran status

· work effectively with a diverse population

· provide a safe and inclusive environment for everybody

· participate in workshops, in community, seminars and other learning opportunities (such as healing racism, bias incident training, inclusion advocate training, etc.)

· seek out experiences and participate in campus activities that provide exposure to different cultures (lectures, readings, stage and musical performances, discussions of customs and traditions, travel, food, etc.)

· develop and improve University/unit processes and policies to take into account disabilities and cultural differences to encourage inclusiveness

· build teams with people from diverse backgrounds, both staff and students

· encourage faculty/staff, students and others with different perspectives to share their views and ideas

2 of 2

