

	[image:]
	Stamford University Bangladesh
Key Performance Indicators Form
(Self-Appraisal)
Department of XXXXXXXXXX
Activity Year: 2019
Form submission deadline: XX.XX.2019

Key Performance Indicators (KPIs) are essential for appraisal of major activities of faculty members during their service in the University. This form will be filled out by those who have successfully met all the requirements of their existing positions as set by the authority of Stamford University Bangladesh. KPIs help the individual for assessing their own performanceas well as inform their contribution to the University authority. This form should be filled out by every employee annually or as required by the University authority. Self-entry done by the employee should be endorsed by the Dean/Chairman/HoD of the respective faculty/departments/Office and forwarded to the Central Evaluation Committee (CEC) every year. This form should be evaluated on the basis of its merit and used for promotion and other administrative purposes (i.e., permanency, extension of the period of contract for senior full-time faculty members after age of 65 etc.).Responsibilities of the faculty members may be broadly categorized in the following areas:

1. Learning and Teaching
[Every eligible employee is required to fill out and submit online his/herlearning and teaching activities undertook in previous year.]

2. Research work and publication
[Every eligible employee is required to fill out and submit online his/her information on activities relating to research and publication done in previous year usingthis form.]

3. Administrative activities
[Every eligible employee is required to fill out and submit online his/her activities relating to administrative activities done in previous year using this form.]

4. Professional activities
[Every eligible employee is required to fill out and submit online his/her activities relating to administrative activities done in previous year using this form.]

5. Extra/Co-curricular and Community related activities
[Every eligible employee is required to fill out and submit online their extra/co-curricular activities done in previous year using this form.]

Self-appraisal form has been prepared considering the above responsibilities. It will help faculty members judging themselves for the past one year and helpthem improvetheir performancein the current year.

Name : XX XXX XXXX ID : XXXXXXX
 (
Select
) (
Select
)
Program		Designation

Section 1: Learning and Teaching

	Section One-Learning and Teaching

	A. Teaching (including course counseling):

	1. Trimester [161] Spring 2019

	No.
	Course Info and Section No.
	# Student

	1.1
	[#Section: 2] ENG 103 : English 11
	65

	1.2
	[#Section: 2] ENG 1101 : Basic English
	30

	

	2. Trimester [162] Summer 2019

	No.
	Course Info and Section No.
	# Student

	2.1
	Course Not Found
	

	

	3. Trimester [163] Fall 2019

	No.
	Course Info and Section No.
	# Student

	3.1
	Course Not Found
	

	Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

	
B. Thesis and Project Supervision (completed)

	1. Graduate Thesis/Project Supervised in the last one year

	
No.
	
TitleofCompletedThesis/Project

	
Credit(s)
	
DateofCompletion
	
Action
	
Status

	
1.1
	

	

	
00.00.2019

	
Delete Add

	

	Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

	Add +

	Press To Save Data

	2. Undergraduate Thesis/Project Supervised in the last one year

	
No.
	
TitleofCompletedThesis/Project

	
Credit(s)
	
DateofCompletion
	
Action
	
Status

	
2.1
	

	

	
00.00.2019

	
Delete Add

	

	Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

	Add +

	Press To Save Data

Section 2: Research work and publications
	Section Two: Professional Development Activities (add lines if necessary)

	A. International / National Conference Attended / Participated

	
No.
	
Date

	
Conference Title
	
Location
	Role of Presence (Speaker / author, participants / session chair, etc.)
	
Action
	
Status

	
1.
	
00.00.2019
	

	

	

	
Delete Add

	

	Add +

	Press To Save Data

	

	

	B. Published and Accepted Papers in Journal/Conference/Book Chapter/Newspaper Article (add lines if necessary)

	No.
	Date
	Paper Title
	Author’s name, Publisher, i.e., Journal / Conference / Book / Newspaper
	Volume no., Issue& page
	Impact factor of the Journal&DOI (if any)
	Action
	Status

	1.
	00.00.19
	
	
	
	
	Delete Add

	

	Total Impact Factor (if any)
	
	

	Add +

	Press To Save Data

	

	

	C. Participation in Research Projects

	No.
	Research Area
	Project Title
	Project Duration
	Role(Principal / Co-Investigator)
	Funding amount (if any)
	Action
	Status

	1.
	
	
	
	
	
	Delete Add

	

	Add +

	Press To Save Data

	

	Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

Section 3: Administrative Activities
	Section Three: Participation in Administrative Activities (add lines if necessary)

	A. Participation in Department Committee

	No.
	Committee name
	Position in committee
	Number of committee meetings
	Action
	Status

	1.
	
	
	
	
Delete Add
	

	[bookmark: _GoBack]Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

	Add +

	Press To Save Data

	

	

	B. Participation in Advising and Counseling (for example, guiding the students which courses they need to take and counsel them on various matters (exclude your course students)

	Number of Advisees
	Average Number of Advising Hours/trimester
	Description of Advising Activity

	
	
	

	Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

	Press To Save Data

	

	

	C. Participation In Faculty/University Committee

	No.
	Committee Name
	Faculty position in committee
	Frequency of committee meetings
	Action
	Status

	1.
	
	
	
	
Delete Add
	

	Add +

	Press To Save Data

	

	Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

Section 4: Professional Activities
	Section Four–Participation in Professional Activities (add lines if necessary)

	A. Training/Workshop/Seminar Attended/Participated

	
No.
	
Date

	
Workshop/Seminar Title
	
Place
	
Duration
	Role of Presence (Participant/Resource person/Speaker)
	
Action
	
Status

	
1.
	
00.00.19
	

	

	

	
	
Delete Add
	

		

	Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

	Add +

	Press To Save Data

	

	B. Participation in Departmental/Faculty/University Activities (include special events like seminars, workshop etc. organized by the department school and IQAC of the University)

	No.
	Department’s activity details
	Activity date
	Action
	Status

	1.
	
	00.00.19
	Delete Add
	

	Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

	Add +

	Press To Save Data

	

	C. Professional Affiliations (for example, membership of professional organization or societies such as IEB, IEEE, ICAB or etc.)

	No.
	Professional Organization/Body

	Position (if applicable)
	Action
	Status

	1.
	
	
	Delete Add
	

	Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

	Add +

	Press To Save Data

	

	D. Involvement with Industry/Consultancy/Committee Member of External Organization

	No.
	Name of Project/Company and the details of responsibility
	Duration/Time Frame
	Action
	Status

	1.
	
	
	Delete Add
	

	Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

	Add +

	Press To Save Data

Section 5: Extra/Co-curricular and Community related activities
	Section Five–Participation in Extra/Co-curricular activities (add lines if necessary)

	A. Extra/Co-curricular Activities (organized by the department School/University & volunteer activities)

	No.
	Extra/Co-curricular activity details

	Activity Date
	Action
	Status

	1.
	
	00.00.19
	
Delete Add
	

	Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

	Add +

	Press To Save Data

	

	B. Participation in Community related activities (add lines if necessary)

	B. Service and Contribution to Community (organized by the Department/Faculty/University & voluntary activities)

	No.
	Community activitydetails

	Activity Date
	Action
	Status

	1.
	
	00.00.19
	
Delete Add
	

	Endorsed by Dean/Chairman/HoD:
(Poor/Satisfactory/Good/Very Good/Excellent)
	Evaluation : XXXXX

	Add +

	Press To Save Data

	

Section 6: Self Reflection
	Section Six: Self-Reflection on Different Duties Performed

	Instruction: Please evaluate your performance in different duties by filling out the appropriate boxes according to the following scale:

	1. Always: Did not miss a single deadline/ True for all cases (100%-90%)
	Excellent

	2. Most of the time: Missed some of the deadline/ True for majority of cases (90%-75%)
	Very good

	3. Frequently: Quite often missed the deadline/ True for some cases (75%-65%)
	Good

	4. Seldom: Missed deadline more than expected/ Applicable for few cases (less 65%)
	Satisfactory

	5. Never: Always missed the deadline / Does not apply to most of the cases (nearing 0%)
	Poor

	Major duties
	Value
	Remarks
	Status

	Did you return all the class test exam scripts to the students within 7 working days of holding the tests?
	Select
	
	

	Did you show the Mid Exam scripts to the students within 7 working days of holding the Mid Exam?
	Select
	
	

	Did you submit the final grades within (10 working days) of holding the Final Exam?
	Select
	
	

	Did students want to see the Mid Term Exam paper (students have the right to see their Mid Term exam paper, if they need to)?
	Select
	
	

	Did you regularly maintain office hours?
	Select
	
	

	Did you attend all the orientation program of your Department/Faculty?
	Select
	
	

	Did you participate all the official events organized by SUB on different national day such as, 7th March, 26th March, 15th August and 16th December (If no, please explain)?
	Select
	
	

	Did you take make up classes if you missed any?
	Select
	
	

	Did you start and end your classes on time?
	Select
	
	

	Did you participate in any of the forums of Career Counseling Placement Center (CCPC) and/or club at SUB? [If you are engaged with any other forum for example, co-curricular/extracurricular activities in the department and/or in the campus for extra academic work please specify in the remarks]
	Select
	
	

	Did you use eLMS/any other way for your course?
	Select
	
	

	Did you maintain course file through Teacher Student Dashboard (TSD)/any other way?
	Select
	
	

	Did you upload your Course Plan through (TSD)/any other way?
	Select
	
	

	Did you upload your lesson plans through (TSD)/any other way?
	Select
	
	

	Any Local/International Contribution which you may think might leverage the image of SUB
	Select
	
	

	Press To Save Data

	

Section 7: Overall self-evaluation
	SectionSeven: Overall self-evaluation of faculty performance

	Instruction: Please include your own assessment of your overall performance during the last year. Discuss your strengths and weaknesses as a faculty member in relation to the goals you set for yourself in the last year, and highlight your achievements and limitations. Finally, discuss your goals in the next academic year.

	

	
Press To Save Data

	

□ I testify that all the information provided here is correct to the best of my knowledge.
	Final Submission-After Final Submission, you can’t update the Evaluation Form anymore.

	Final Submission

Page 1 of 8

image1.jpeg

