SUMMARY SHEET FOR ASSESSMENT BY SCIENCE FACULTY PROMOTION AND REMUNERATION COMMITTEE
Please complete where appropriate. If you have no relevant information for a particular category, ignore that category. Where appropriate, and where not indicated otherwise, information should be provided for the preceding five-year period.

1. PERSONAL DETAILS

	Name:
	Department:

	Rank:
	Date of appointment to current rank:

2. PERFORMANCE SUMMARY

Teaching

Teaching Load (Contact hours) Last three years

	Year
	Course Code
	# students
	Lecture hrs
	Tut hrs
	Prac hrs
	Field Trip hrs
	Projects
	Total

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Course Assessments (average numerical scores per course using Science Faculty agreed template (Teaching and Learning – formerly known as CUES) using: 1 = poor to 5 = excellent) should be provided as an attachment – max one page.
	

Number of Honours student projects supervised in last three years:

	
	
	

	
	
	

	
	
	

	MSc students registered
	MSc students graduated (indicate full or minor dissertation)

	Names
	Supervisor(s)
(indicate co- or

primary)
	Date of Reg.
	Names
	Supervisor(s)

(indicate co- or

primary)
	Date Grad.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	PhD students registered
	PhD students graduated

	Names
	Supervisor(s)
(indicate co- or primary)
	Date of Reg.
	Names
	Supervisor(s)
(indicate co- or primary)
	Date Grad.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Other notable teaching achievements:

Research
(i) Current NRF rating and date of rating
(ii) The significance of the order of authors in your co-authored publications.

(iii) Your full academic career ISI/Scopus citation record (total number) and H-factor. Motivate if you feel another source (e.g. Google Scholar) is more appropriate, but you must still provide ISI/Scopus data in addition.
(iv) A short statement (maximum 5 sentences) giving your perspective on your research e.g. the context and impact of your work and your contribution to joint publications.

(v) List of your publications from the past five years in the format given below together with generated citations to date in the order: Refereed articles; Book Chapters; Books; Refereed Conference Proceedings
Author 1, Author 2, Author 3 (2014) “Topics in Biology” Journal of Biology 6, 20-34. (citations)
(vi) List any granted or licenced patents (with country) in the past five years
	Funding Record (last five years)

	Grant
	Amount (Rand) per annum and period of grant
	Collaborators

	
	
	

	
	
	

	
	
	

Name, place and date of conferences attended in the last five years. Indicate whether or not you delivered a paper or poster and also whether you were an invited or plenary speaker
a) Local Conferences

b) International Conferences

	

	

	

	

	Administration

	Course Convenor (last three years)

	Year
	Course Code
	Number of students

	
	
	

	
	
	

	
	
	

	Departmental Duties (last three years):

	

	

	

	Faculty Portfolios (last three years):

	

	

	

	University Portfolios (last three years):

	

	

	

	 National/International Committees (last three years):

	

	

	

	Other:

	

	

	

	Engaged Scholarship/Social Responsiveness

	Community Work:

	

	

	

	Industry Work:

	
	

	
	

	
	

	
	

	Government Work:
	

	
	

	
	

	
	

	
	

	NAME:
	DEPARTMENT:

	POINTS SCORE

	Category
	Preferred Weight
	Self Evaluation
	HOD Evaluation
	Working Group
	Core Committee

	Teaching
	
	
	
	
	

	Course Teaching
	
	
	
	
	

	Student Supervision
	
	
	
	
	

	Research
	
	
	
	
	

	Administration
	
	
	
	
	

	Engaged Scholarship
	
	
	
	
	

	Weighted Total
	
	
	
	
	

	Working Group and Core Group Notes

	

	

	

	

	

	

	

	

	

	

	

	

	

