Revised March 30, 2007

PERFORMANCE REVIEW
As specified in the negotiated agreement for TAs and RAs, all Graduate Assistants should receive a formal review by the end of each academic semester as determined by the official Registrar’s calendar. Each review will be specific to the type of assistanceship (teaching assistant or research assistant) held by the graduate student as defined in Article I of the most current Agreement between the University of Massachusetts Lowell Board of Trustees and the Graduate Employee Organization, Local 1596 UAW.
At any point during the semester an informal, developmental evaluation may be performed at the request of the graduate assistant or the PI/Faculty supervisor. This informal written evaluation will be helpful in assessing and documenting the need for developmental support the graduate assistant may require in order to satisfactorily perform his/her job functions. It will also provide a mechanism for regular feedback and review between the graduate assistant and his/her supervisor, reiterating goals and expectations, and documenting acceptable and unacceptable performance.
For your convenience “Performance Review Forms” are attached. At the time the Graduate Assistant’s contract is signed, the PI/Faculty member is responsible for defining the scope of work. During the semester review, the PI/Faculty and the graduate assistant will review the activities of the period since hire or the last review, whichever is applicable, and discuss performance, goals and objectives for the next period (not to exceed 1 semester).

The purpose of the evaluation process is to:

1) establish work standards, goals, and objectives,

2) provide feedback relative to the graduate assistant’s performance, and
3) serve as a basis for future personnel actions including, but not limited to, contract renewal and discipline or discharge.
The performance evaluation process is intended to be constructive, and to serve as an aid to the graduate assistant in correcting any cited performance problems. Following the review, the appropriate form(s) will be completed and signed by the PI/Faculty member and the graduate assistant. Graduate Assistants have two options for signing:

1) sign in receipt of the evaluation.

2) sign in receipt and attach comments.
If the graduate assistant is likely to receive a ‘less than satisfactory’ evaluation, the PI/Faculty supervisor must notify the employee in writing what steps must be taken and in what time frame they should be taken in order for the graduate assistant’s contract to be renewed. (Note appointment, reappointment and termination deadlines as specified in Article IX, Section 9.05 of the Agreement.)
PLEASE NOTE

All Teaching and Research assistants must maintain at least a 3.0 grade point average (GPA) in order to remain eligible for the assistanceship.

If a TA or RA will be terminated for any reason (such as poor performance or a GPA less than 3.0), it is the department’s responsibility to:

1) notify the student in writing, and

2) officially terminate the contract by notifying Human Resources.
Performance Review Forms
There are 4 forms and a tip sheet attached:

1. Scope of Work Form

2. Primary Job Duties/Performance Criteria Form
3. End of Semester Review Form
4. Mid-Term Progress Review
5. Tips for Effective Performance Evaluations
At the time of hire

The Scope of Work Form and should be completed at the time of hire. In addition, the PI/Faculty member and graduate assistant should review the Primary Duties/Performance Criteria Form so that expectations are clear.
At the end of the semester

The End of Semester Review Form and the Primary Job Duties/Performance Criteria are completed during the end of semester review process.

During a mid-term review

The Mid-Term Progress Review and Primary Job Duties/Performance Criteria should be completed by the PI/Faculty member and the graduate assistant. Any supporting documentation (such as email correspondence, timesheets, course evaluations) should be attached.

A PI/Faculty Member should conduct a Mid-Term Progress Review if a graduate assistant is not meeting expectations and is likely to receive a “failure to meet expectations” on the end of semester evaluation.

Scope of Work Form

Name of Graduate Assistant: _____________________________
Date: ___________________

Job Title: __

Date of Hire: _________________________________

	Performance Planning:

______ PI/Faculty and graduate assistant meet to review job description and plan work.

​______ Discuss and finalize duties and criteria.

​​​​______ Answer any questions the graduate assistant may have.

	The “primary job duties/performance criteria” form should be completed. The job description lists the graduate assistant’s primary job duties. The performance criteria will be used to evaluate the unit member’s performance of these duties during the performance period.

	Signatures:

	Unit Member:__

Comments Attached

PI/Faculty Non-Unit Member:______________________________

Comments Attached
	Yes___

Yes___
	No___

No___

Primary Job Duties/Performance Criteria

Name of Graduate Assistant: __

Duty: # ____:

Primary Duty & Responsibilities:

End of Semester Review:
Exceeds
Meets

Fails to meet expectations

(include action plan)

Review comments (required):

Improvement needed:

__

Duty: # ____:

Primary Duty & Responsibilities:

End of Semester Review:
Exceeds
Meets

Fails to meet expectations

(include action plan)

Review comments (required):

Improvement needed:

__

Duty: # ____:

Primary Duty & Responsibilities:

End of Semester Review:
Exceeds
Meets

Fails to meet expectations

(include action plan)

Review comments (required):

Improvement needed:

__

Development Plan

Identify specific areas in which the unit member needs or wants to develop additional skills and/or improve during the coming semester. Development plans should include specific actions to meet these needs such as classroom observation and feedback or computer/software training.

(Attach additional pages if needed.)

End of Semester Review Form
	Name of Graduate Assistant:_____________________________Date:___________________

Job Title:__

Time Period of review: From__________________ To____________________
Annual Review: PI/Faculty member and graduate assistant evaluate job performance.

	___ Discuss progress for each duty

___ Rate overall performance for entire semester

	___ Rate performance for each duty

___ Develop action plan for subsequent semester

	PI/Faculty member:

On the basis of my review I have determined the graduate assistant’s overall rating:

	
	___ exceeds expectations
	___ meets expectations
	___ fails to meet expectations

	Comments regarding the rating are required. Additional pages can be attached.

Comments:

PI/Faculty member: ____________________________

 Signature & Date

Graduate Assistant:
Comments in agreement or disagreement should be provided. Additional pages can be attached.

Graduate Assistant: ___________________________

 Signature & Date

Please note: If the overall rating fails to meet expectations, the date for a progress review should be agreed upon by both the PI/Faculty member and the graduate assistant.

Review date will be: ___________________________

 Date

PI/Faculty Member Signature

 Graduate Assistant Signature
	Mid-Term Progress Review

Name of Graduate Assistant: _____________________________Date:___________________

Job Title:__

Time Period of review: From__________________ To____________________

PI/Faculty member and graduate assistant meet to review progress.

 ___Discussed duties/areas where the graduate assistant fails to meet expectations.

___Discussed expectations for satisfactory performance and set timeframe for improvement.

___Discussed development plan to aid the graduate assistant’s efforts to improve performance.

 PI/Faculty member:

Comments regarding the reason for a mid-term review are required. Additional pages and documentation can be attached.

Comments:

PI/Faculty member: ____________________________

 Signature & Date

Graduate Assistant:
Comments in agreement or disagreement should be provided here. Additional pages can be attached.

Graduate Assistant: ___________________________

 Signature & Date

TIPS FOR CONDUCTING EFFECTIVE PERFORMANCE EVALUATIONS

· Plan and schedule the meeting
· Keep the meeting on track.

· Allow proper amount of time for the meeting.

· Don’t allow distractions (i.e., close your office door and post a “Do Not Disturb” sign)

· Make purpose and procedure of appraisal clearly understood, seek mutual agreement.

· Establish rapport, set a positive climate.
· Reassure your graduate assistant by building on strengths, give him/her confidence.

· Be a positive listener.

· Ask thought–provoking questions (not simply yes and no type).

· Be specific when discussing performance.

· Talk about activities in context of job results.

· Review up-to-date, clear statements of key duties and responsibilities of the position.

· Share standards of satisfactory performance of responsibilities of duties including:

· Realistic and achievable standards.

· Standards that require some effort to meet.

· Allowance for change.

· Share observations of performance with specific comments on performance of key responsibilities.

· Cite specific examples of satisfactory and unsatisfactory work.

· Overall appraisal of performance – focus on job knowledge, quality and quantity of work, exercise of judgment, adaptability, initiative and dependability.

· Establish reasonable goals and target dates for follow-up on improvement plans and/or development activities.

· Function as a coach, not as an inspector.

· Close by summarizing and developing plans for any improvements or changes. Be clear about expectations. Document the discussion and action plans.

