	HR174
	ANNUAL REVIEW RECORD

Academic Staff
	[image: image1.png]UNIVERSITY OF CAPE TOWN

NOTES

· Forms must be downloaded from the UCT website: http://forms.uct.ac.za/forms.htm
· Details of UCT policy on performance planning, performance reviews and staff development (academic staff) may be found at http://www.hr.uct.ac.za/hr/performance/management/academic_staff/performance_planning/.
	Staff Member
	
	Year
	

	Department
	
	Date
	

	Purpose
	To review current year’s workload and performance against departmental norms and minimum academic performance criteria as approved by Senate.

Development issues: Recognise strengths and weaknesses, propose courses of action and develop strategies for promotion. Plan next year (in so far as possible).

WORKLOAD AND PERFORMANCE

Staff member to complete before meeting

	TEACHING HOD comment

	Workload

(quantity)
	
	

	Performance

(quality)
	
	

	Comment
	
	

	RESEARCH

	Directions
	
	

	Workload
	
	

	Funding
	
	

	Publications
	
	

	Comment
	
	

	MANAGEMENT, LEADERSHIP AND ADMINISTRATION HOD Comment

	Department
	
	

	Faculty
	
	

	University
	
	

	Comment
	
	

	SOCIAL RESPONSIVENESS

	Professional
	
	

	Industry
	
	

	Other
	
	

	Comment
	
	

STRENGTHS, WEAKNESSES, DEVELOPMENT, STRATEGIES FOR PROMOTION

	
	

PLANS FOR NEXT YEAR

	Teaching
	
	

	Research
	
	

	Management, Leadership & Administration
	
	

	Social Responsive-

ness
	
	

	Need for Performance Assessment Interview? (tick)
	Yes
	No

SIGNATURES

	Staff Member
	
	Date
	

	HOD
	
	Date
	

COMPLETING AN ANNUAL REVIEW RECORD

HR174

When do I complete this form?

This form is completed annually by each academic member of staff as part of a process of

· reviewing workload and work performance with his/her Head of Department

· planning for the following year, and

· discussing development issues.

The following areas are covered: (i) teaching, (ii) research, (iii) management, leadership and administration, and (iv) social responsiveness.

Where do I send this form?

This form is sent

· to your Head of Department

· then to the Dean through the Faculty Human Resource Office - and

· finally, to HR Administration at Bremner.

[image: image2.png]Note

Applications for promotion will go before the Faculty Promotion and Remuneration Committee for consideration.

When do I submit this form?

Usually at mid-year.

[image: image3.png]Note

The Dean’s Office will invite staff members to apply, or be nominated, for ad hominem promotion or remuneration above SASP (Standard Academic Salary Package) on grounds of excellence for Professors and merit awards for Lecturer, Senior Lecturer and Associate Professor.
What other forms do I need to complete?

The Head of Department will complete a Performance Assessment form (HR175) which provides a recommendation on the performance category within which the staff member falls.
16 February 2017 Page 3 of 3 HR174

