Annual Reappointment Evaluation for Postdoctoral Scholars and Fellows

[bookmark: _GoBack]
[image:]

Annual Reappointment Evaluation for Postdoctoral Scholars and Fellows

The document is divided into 4 parts:

Part 1 – Postdoc Reappointment Form – to be completed by the department
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Part 2 – Postdoc Annual Evaluation and Assessment – to be completed by the faculty advisor
Part 3 – Summary of Activities, Self-Assessment and IDP – to be completed by the postdoc and turned in to faculty advisor
Part 4 – Discussion and Goal Setting – faculty advisor and postdoc should meet to discuss Parts 2 & 3 and set goals/development plan and refine IDP

Postdocs are encouraged to complete a full individual development plan (IDP) and share it with their mentors. Creating an IDP is a great way for postdocs and PIs to discuss position expectations and develop a plan to successfully complete the postdoc appointment. The University of Chicago Postdoctoral Association has developed a template found at http://www.bsdpostdoc.uchicago.edu/. Science Careers has also developed an online individual development plan for biomedical trainees: http://myidp.sciencecareers.org/.

It is hoped that these exercises will promote discussion and feedback between mentors and postdocs and enhance the career development training of the postdoc.

Evaluation forms have been adapted from forms developed at Washington University in St. Louis.

Name: (last, first, MI)

University of Chicago
2018

Part 1: POSTDOC REAPPOINTMENT FORM
(To be completed by the department)

Date:

To: 	Kenneth Polonsky, M.D., Dean, Biological Sciences Division

From: Departmental Chair

Subject: Reappointment of Dr. - as Postdoctoral Fellow or Scholar

Special Requests:

	Name of Postdoc:
	

	Department:
	

	Appointment (Fellow or Scholar):
	

	Year in postdoctoral training:
	

	Term dates:
	

	Sponsor:
	

	Stipend/salary:
	

	Account number:
	

	Stipend/salary :
	

	Account number:
	

	BSD Supplement:
	

	Benefits Eligible?
	

	Citizenship:
	

	Visa:
	

	Evaluation:
	Attach

	Postdoc self-assessment:
	Attach

	Goal setting:
	Attach

	CV:
	Attach

	Postdoctoral Researcher Assessment Fee ($100) account number:
	

Endorsed by:

PART 2: POSTDOC ANNUAL EVALUATION & ASSESSMENT
(To be completed by the faculty advisor)

Postdoc Name:
Department:
Position (select one): ___ Postdoc Scholar ___ Postdoc Fellow
Funding Source:
Postdoc Start Date in lab:
Postdoctoral Training Term Limit Date:

Faculty Advisory/PI:
Date of evaluation:
Next evaluation date:

Research Skills: Please evaluate the following skills and use the comment section to provide details.
	
	Excellent
	Good
	Satisfactory
	Fair
	Poor
	N/A or Unable to assess

	Progress on current project(s)
	
	
	
	
	
	

	Takes ownership of project/shows initiative
	
	
	
	
	
	

	Familiar with discipline
	
	
	
	
	
	

	Develops innovative ideas
	
	
	
	
	
	

	Logically designs & executes experiments
	
	
	
	
	
	

	Interprets data accurately
	
	
	
	
	
	

	Learns & applies new techniques
	
	
	
	
	
	

Comments:

Communication Skills: Please evaluate the following skills and use the comment section to provide details.
	
	Excellent
	Good
	Satisfactory
	Fair
	Poor
	N/A or Unable to assess

	Written communication skills
	
	
	
	
	
	

	Oral communication skills
	
	
	
	
	
	

	Effectively presents work and
responds to questions appropriately
	
	
	
	
	
	

Examples of experiences this past year:

Interpersonal Skills: Please evaluate the following skills and use the comment section to provide details.
	
	Excellent
	Good
	Satisfactory
	Fair
	Poor
	N/A or Unable to assess

	Cooperation with others
	
	
	
	
	
	

	Responds positively to work demands
	
	
	
	
	
	

	Reliability/Attendance/Punctuality
	
	
	
	
	
	

Comments:

Other skills: Please evaluate the following skills and use the comment section to provide details.
	
	Excellent
	Good
	Satisfactory
	Fair
	Poor
	N/A or Unable to assess

	Reads and evaluates literature
	
	
	
	
	
	

	Generates alternative solutions to problems
	
	
	
	
	
	

	Assists in writing grants/proposals or has written own grants/proposals
	
	
	
	
	
	

	Participates in departmental/national meetings
	
	
	
	
	
	

	Involved in teaching/mentoring
	
	
	
	
	
	

	Demonstrates Leadership skills
	
	
	
	
	
	

Examples or Comments:

Overall Assessment
	
	Excellent
	Good
	Satisfactory
	Fair
	Poor

	Overall Current Performance
	
	
	
	
	

Please expand on any of the above areas and discuss goals and development plan for the next appointment period:

Postdoc Signature: 								Date:

Principal Investigator Signature: 							Date:

PART 3: POSTDOC SUMMARY OF ACTIVITIES, SELF ASSESSMENT & IDP
(To be completed by Postdoctoral Appointee and turned in to advisor prior to meeting)

For the past year, the time period from to _____________

Overview of your Research Project and Major Accomplishments (1/2 page max):

Grant experience: Include NRSAs and individual fellowships, helping your PI with their grant, applying to a training grant, etc. Include grants applied for, received or pending and indicate start & end dates.

Publications: Include journal articles and abstracts, submitted or in print.

Professional meetings attended: Indicate if you presented at the meeting.

Teacher Training and Teaching Activities (if applicable):

Leadership or Service Activities:

Other Professional Training (workshops, etc.):

Research Goals for the next year:

Career Goals:

Skills acquired in current position that map to desired career goals:

Specific skills that need to be further developed to reach career goals (e.g. business skills):

When do you anticipate beginning a job search?

Are there any issues that affect your job search? (geographic restrictions, visa issues, etc.)

Please update your CV and attach.

Postdoc Signature: 								Date:

Principal Investigator Signature: 							Date:

PART 4: ANNUAL EVALUATION DISCUSSION AND GOAL SETTING

During the annual meeting, it is recommended that postdocs and advisors discuss the annual review (part 2) and postdoc self-assessment & IDP (part 3). Together, the PI and postdoc should set goals for the upcoming year and review and update the IDP. Suggested topics of discussion can include:
· Research Directions – future experiments & projects, publication timeline, authorship
· Funding Status - status of funding over the next 1-2 years, will the postdoc apply for funding?
· Professional & Career Development – what skills does the postdoc need to be successful?
· Future Career Goals – strengths and weakness related to targeted future position(s)

Goals:

IDP:

Postdoc Signature: 						Date:

Principal Investigator Signature: 					Date:

University of Chicago
2018
image1.emf

