

Self-Initiated Faculty Annual Review and Assessment of Performance Outline

The Self-Initiated Faculty Annual Review and Assessment of Performance Process is derived from institutional and system policies, including but not limited to, the Faculty Personnel Policies (chap.3.21); Unclassified Personnel Guidelines (UPG #1; UPG #2.03; UPG#12); Articles of Faculty Governance (Art. #4) and UW System Policy 20-9. These policies guide the faculty’s governance rights and obligations.
	
	
Name: _______________________________	
	
Title/Rank: ________________________________	

Review Period: ________________________

I. Educational Programs & Scholarship
Related to the most critical tasks identified in work plans and/or the faculty member’s position description. Include examples from your major programs such as: assessment of needs (situation), educational response, and outcomes. Also encouraged to include examples/progress toward scholarship: creative intellectual work; that is reviewed and affirmed by scholar’s peers, adds to the intellectual knowledge base, and is valued for whom it was intended. For additional information, see Appendix IC section V (Assessment of Scholarship) of the Articles of Faculty Governance. http://www.uwex.edu/secretary/documents/Appendix-IC.pdf

II. Program Goals, Future Plans, and Alignments
Alignment includes assessment of progress in attaining present goals and objectives related to the most critical tasks of the faculty member’s work plans and/or position description. State your goals and objectives for the coming year and your plans to achieve them.

III. Job Conditions/Effective Working Relationships:
A. Workplace Environment
Relates to the state and local resources (support staff, technology, working conditions) as it impacts job performance. Also relates to contributions, support from, and relationships with office/unit colleagues to build a productive and respectful workplace.

B. External Relations
Related to work in building productive and effective relationships with external audiences, collaborators, partners, underserved, and/or elected officials.

IV. Career and Professional Development Opportunities
A. Professional Development
Related to a strategy for professional development to include, but not limited to, participation in professional associations and conferences, paper and poster presentations as appropriate, and development of professional networks.

B. Potential Advancement
Related to timeline and preparation for rank changes to Assistant Professor, Associate Professor with Tenure, or Professor, as well as other professional advancement opportunities within the organization or institution (academic or administrative).

V. Contributions to the Profession, Department and the University
Related to active participation and/or leadership in Programmatic, Departmental and University committees, organizations (internal or external) and faculty governance.
	

Faculty Member Review Summary

1. Satisfactory Performance Level 	_____Yes _____No

[bookmark: _GoBack]
2. Eligible for Meritorious Consideration 	_____Yes 	_____No ____NA
Consideration of meritorious performance in any year and will do so in compliance with Unclassified Personnel Guideline #1 and according to the merit review process developed by Faculty Senate and the academic
department.

3. Most Recent Tenured Faculty Review

Date: ___________	Successful: ____	Not Successful: ____ Meritorious: ____ NA:____

UPG 12.03(4) - http://www.uwex.edu/human-resources/policies/UW-Extension-UPG12.pdf
In the year of a tenured faculty member’s review, the results of the review as described in the summary report will be the primary basis for merit review (annual pay plan distribution). In years between tenured faculty reviews, the results of the most recent tenured faculty review must be considered along with annual performance review information in the annual merit process.

__________________________________		____________________________________															-------------------	--------------
Faculty Member/DATE 		 Faculty Governance Unit Chair/DATE
				or Academic Department Chair/Committee

Chapter 3.21 Written summary copies of the review shall be provided to the faculty member, the administrative unit chair, grant funding source (if required), and the academic department chair, and be included in the faculty member’s personnel file. Additional guidance can be found in UPG#2.

Final Edits 1/22/2016

1

