
UNIVERSITY OF MASSACHUSETTS MEDICAL SCHOOL

WORCESTER, MA

GUIDELINES FOR COMPLETING FACULTY ANNUAL PERFORMANCE REVIEW

Overview:

The Faculty Annual Performance Review provides a framework for evaluation of an individual’s performance as a faculty member at the University of Massachusetts Medical School and UMass Memorial Health Care, Inc. The Department Chair or his/her designee reviews the faculty member’s activities during the past year and their goals and objectives for the coming year.

Procedures:
The form is color coded to reflect who is responsible for completing each section or question:

	Department/Division Administration
	Faculty
Member
	Evaluator
	Department
Chair

The form should be completed electronically and processed through the following steps:

1. The Department is responsible for completing Section I and Section VI, parts B, C and D.

2. The faculty member is responsible for completing Sections II through X before forwarding the report to their evaluator. (NOTE: This template includes a spectrum of possible activities; some components may not be relevant to your responsibilities.)
3. Where appropriate, the evaluator designee completes Section XI and forwards to the faculty member for their comment.

4. Faculty member completes Section XII and forwards the report to the Department Chair.

5. Department Chair completes Section XIII and forwards completed report to the Office of Faculty Affairs (University Campus, S2-337) and other appropriate distributions.

Resources:

Please visit the Office of Faculty Affairs website for information and resources regarding the review process: http://www.umassmed.edu/ofa/academic/APRoverview.aspx

UNIVERSITY OF MASSACHUSETTS MEDICAL SCHOOL

WORCESTER, MA

FACULTY ANNUAL PERFORMANCE REVIEW

NOTES ON PROCEDURE: Please complete electronically. This report is intended to document contributions as a faculty member of the University of Massachusetts Medical School and UMass Memorial Health Care, Inc.
I. General Information

	Dates of Evaluation - From:
	
	To:
	

	Name:
	
	Date:
	May 16, 2013

	Department:
	
	Division:
	

	Rank:
	
	Years in Present Rank:
	

	Faculty Type:
	
	FTE:
	

	Tenure Decision Year:
	
	
	

Percentage effort in the following activities during the evaluation period (To be completed by Department. Faculty member should not complete this section.):

Current:

	Clinical:
	
	%
	Education:
	
	%
	Research:
	
	%
	Other:
	
	%
	Other:
	
	%

Proposed:
	Clinical:
	
	%
	Education:
	
	%
	Research:
	
	%
	Other:
	
	%
	Other:
	
	%

II.
Education

A.
List teaching and development of courses for undergraduate medical education, including individual or group supervision.

	

B.
List teaching and development of courses for graduate education, including biomedical science and nursing students, residents and fellows in individual or group supervision, including preceptorship.

	

C.
List any other teaching activities during the last year, including CME, or other presentations; outreach or community education.

	

D.
List current mentoring or advising activities, including student advising, students or fellows who conducted research under your direction, postdoctoral fellows, staff and faculty.
	

E.
Attach any available evaluations of your educational activities or other evidence of your teaching effectiveness.

III.
Research, Creative and Scholarly Activities

A.
List published articles, books, monographs, editorials and reviews (include exact reference with full title, publisher, dates and inclusive pagination).

	

B.
List works submitted for publication (indicate status: under revision, accepted).
	

C.
List active (during reporting period) grants, contracts and clinical trials (identify: agency, title, entire project dates, salary percentage, amount funded, and position on project).

	

D.
List pending grants, contracts and clinical trials (identify: agency, title, entire project dates, salary percentage, amount funded and position on project).

	

E.
List invited presentations & presentations at professional meetings (include date and institution or place and name of meeting and abstract reference if appropriate).
	

F.
List other research and scholarly activities (e.g. patents and peer review of articles and editorships).

	

IV.
Professional Service

A.
List service activities for the department and division (e.g. committees and candidate interviews).

	

B.
List service activities for the School, campus and clinical system (e.g. governing and standing committees such as the Admissions Committee and Quality Improvement Committee).

	

C.
List external service activities for regional, national and international committees and professional organizations (e.g. grant review panels).

	

D.
List external service community activities that use your professional expertise.

	

V.
Leadership

List any leadership responsibilities or positions.

	

VI.
Clinical Service

A.
Describe clinical practice and specialized clinical skills, including patient population/location.

	

B.
Patient care productivity using departmental measures (provided by Department).

	

C.
Quality and timely completion of patient records and billing (provided by Department).

	

D.
Other measures and outcomes (patient satisfaction, patient outcomes, etc).

	

E.
Describe efforts to improve quality and safety of patient care.

	

VII.
Diversity Efforts

Describe efforts that contribute to the department/institution’s commitment to an inclusive environment in education, research, service, clinical, leadership activities including faculty, staff, and trainee recruitment. (For assistance, see http://www.umassmed.edu/ofa/academic/APRdiversity.aspx)

	

VIII.
Honors and Awards

	

IX.
Professional Development
List any professional development activities in which you participated.
	

X.
Goals and Self Assessment
A. List your goals and objectives for this year: copy Section X.C of your Faculty Annual Performance Review for the previous year.

	

B. Provide a self-assessment narrative summarizing performance during this year: highlight what you consider your most significant accomplishments and indicate areas where you were not able to reach your goals.
	

C.
State your goals for the next year, in priority order, in each of the following areas as appropriate: education; research, creative and scholarly activities; professional service; clinical service; leadership; diversity; career development. Include one (or more) specific measureable objective for each goal. (For assistance with completing this section, go to: http://www.umassmed.edu/ofa/academic/APRgoals.aspx)

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

D.
Based on your career/professional development plan as noted above, what are your anticipated mentoring needs for the next year?
	

XI.
Supervisor / Evaluator Evaluation (Assigned by Department)

A.
Evaluate the faculty member’s contributions to clinical care (as appropriate).

	

B.
Evaluate the faculty member’s contributions to education.

	

C.
Evaluate the faculty member’s contributions to research and scholarly activities.

	

D.
Evaluate the faculty member’s goals for the coming year.

	

E.
Other comments (i.e. from other evaluators or other in other areas).

	

XII.
Faculty’s Comments

	

XIII.
Department Chair’s Evaluation (if not supervisor/evaluator)
Summary weighted to correspond with effort assignment.
	

	XIV.
Signatures

	Faculty Member (Signature/Date):
	

	Supervisor / Evaluator (Signature/Date):
	

	Department Chair (Signature/Date):
	

	PLEASE RETURN TO THE OFFICE OF FACULTY AFFAIRS

UNIVERSITY CAMPUS, S2-337

PAGE
Page 2
Annual Faculty Report
Revised: 01/31/2013

