[bookmark: _GoBack]

University of South Carolina School of Medicine
Annual Faculty Evaluation and Planning Document

Calendar Year: _______________________

Faculty Member: __________________________________

Tenure Status: ________________________

Rank: _________________________

Percent Effort:

· Teaching 					 __________

· Research/Scholarly Activity 		 __________

· Service/Patient Care			 __________

TOTAL					 100%

http://web.med.sc.edu/forms.htm
I. Teaching (% Effort:)

A.	Specific Planned Activities for Next Year:

1. Undergraduate Students

2. Medical Students

3. Graduate Students

4. Residents/Fellows/Postdoctoral Students

5. CME/Faculty Development

6. Other Activities (List)

B.	This Year’s Current Teaching Assignments/Teaching Load Activities:

1. Undergraduate Students

2. Medical Students

3. Graduate Students

4. Residents/Fellows/Postdoctoral Students

5. CME/Faculty Development

6. Other Activities (List)

C.	Assessment of This Year’s Performance:

	

	0
	1
	2
	3
	NA

	1. Undergraduate Students
	
	
	
	
	

	2. Medical Students
	
	
	
	
	

	3. Graduate Students
	
	
	
	
	

	4. Residents/Fellows
	
	
	
	
	

	5. CME/Faculty Development
	
	
	
	
	

	6. Other Activities (List)
	
	
	
	
	

(Note: 0=Unsatisfactory, 1=Adequate, 2=Substantial, 3=Outstanding)

D. Summary of Student Evaluations of Teaching:
(Required annually)

E. Summary of Peer Evaluations of Teaching:
(Required annually for non-tenured, tenure-track faculty)

	F. Overall Teaching Assessment:

	0
	1
	2
	3
	NA

	
	
	
	
	
	

G.	Comments of Department Chair or Equivalent:

II. Research/Scholarly Activity (% Effort:)

A.	Specific Planned Activities for Next Year:

1. Current Grants/Contracts

2. Grants/Contracts to be Submitted

3. Refereed Publications

4. Books/Book Chapters

5. Presentations

6. Abstracts

7.	Other Activities (List)
B.
This Year’s Current Research/Scholarly Activities:

1. Current Grants/Contracts

2. Grants/Contracts Submitted

3. Refereed Publications

4. Books/Book Chapters

5. Presentations

6. Abstracts

7.	Other Activities (List)
C.	Assessment of This Year’s Performance:

	

	0
	1
	2
	3
	NA

	1. Current Grants/Contracts
	
	
	
	
	

	2. Grants/Contracts Submitted
	
	
	
	
	

	3. Refereed Publications
	
	
	
	
	

	4. Books/Book Chapters
	
	
	
	
	

	5. Presentations
	
	
	
	
	

	6. Abstracts
	
	
	
	
	

	7. Other Activities (List)
	
	
	
	
	

	(Note: 0=Unsatisfactory, 1=Adequate, 2=Substantial, 3=Outstanding)

	D. Overall Research/Scholarly Activity Assessment:

	0
	1
	2
	3
	NA

	
	
	
	
	
	

E. Comments of Department Chair of Equivalent:

III. Service/Patient Care (% Effort:)

A.	Specific Planned Activities for Next Year:

1. Committees

2. Administrative Activities

3. Patient Care

4. Citizenship (e.g., attendance at faculty meetings, Grand Rounds, etc.)

5. Extramural Professional Service (e.g., grant reviews, editorial boards, professional associations, etc.)

6. Other Activities (List)
B.
This Year’s Current Service/Patient Care Activities:

1. Committees

2. Administrative Activities

3. Patient Care

4. Citizenship (e.g., attendance at faculty meetings, Grand Rounds, etc.)

5. Extramural Professional Service (e.g., grant reviews, editorial boards, professional associations, etc.)

6.	Other Activities (List)
C.	Assessment of This Year’s Performance:

	

	0
	1
	2
	3
	NA

	1. Committees
	
	
	
	
	

	2. Administrative Activities
	
	
	
	
	

	3. Patient Care
	
	
	
	
	

	4. Citizenship
	
	
	
	
	

	5. Extramural Professional
 Service
	
	
	
	
	

	6. Other Activities (List)
	
	
	
	
	

	
(Note: 0=Unsatisfactory, 1=Adequate, 2=Substantial, 3=Outstanding)

	D. Overall Service/Patient Care Assessment:

	0
	1
	2
	3
	NA

	
	
	
	
	
	

E. Comments of Department Chair or Equivalent:

IV. Summary

	A. Summary Assessment of This Year’s Performance:

	0
	1
	2
	3

	
	
	
	
	

 (Note: 0=Unsatisfactory, 1=Adequate, 2=Substantial, 3=Outstanding)

B. Summary Weighted Assessment of This Year’s Performance:

	
	% Effort x
	Overall Assessment
(0-3)
	= Score

	· Teaching

	
	
	

	· Research/Scholarly Activity

	
	
	

	· Service/Patient Care

	
	
	

	TOTAL SCORE
	
	
	

C.	Summary Comments of Department Chair or Equivalent:

D.	Faculty Member’s Comments:

PLANNING STAGE:

___________________________________ ____________
Faculty Member Date

___________________________________ ____________
Department Chair or Equivalent Date

___________________________________ ____________
Dean or Designee Date

EVALUATION:

___________________________________ ___________
Faculty Member Date

___________________________________ ____________
Department Chair or Equivalent Date

___________________________________ ____________
Dean or Designee Date

(Signature by the faculty member does not necessarily mean he/she agrees with the evaluation. The faculty member may append to this document a brief comment on the Evaluator’s evaluation.)

Approved by the Provost on 2/16/99
1

1

