University of Colorado Denver
Research Associate/Professional Research Assistant

Annual Performance Evaluation Form

University of Colorado Denver employees in the Research Associate and Professional Research Assistant series of faculty appointments must be evaluated annually. The results of such evaluations must also be documented on faculty performance evaluation public record forms (attached) and maintained by the primary academic unit in official personnel files. This form provides some sample evaluation factors common to research positions. They may be used in their current form, modified or discarded in favor of those developed by supervisors. The sum of the factor weights must equal 100.

Name:

Title:

School/Department:

	Factor: Data Collection and Analysis
	Weight:

	Examples of Work: Compile and record observed experimental results, survey responses or secondary data. Evaluating the appropriate methodologies, interpreting and analyzing data, and documenting results.

	Individual Objectives:

	Results:

	Factor:
	Weight:

	Examples of Work:

	Individual Objectives:

	Results:

	Factor:
	Weight:

	Examples of Work:

	Individual Objectives:

	Results:

	Factor:
	Weight:

	Examples of Work:

	Individual Objectives:

	Results:

	Factor:
	Weight:

	Examples of Work:

	Individual Objectives:

	Results:

	Factor:
	Weight:

	Examples of Work:

	Individual Objectives:

	Results:

	Factor:
	Weight:

	Examples of Work:

	Individual Objectives:

	Results:

Rating Scale

4=Outstanding: Far exceeds performance expectations on a consistent and uniform basis. Work is of exceptional quality in all essential areas of responsibility. In addition, makes an exceptional or unique contribution in achievement of unit, department, and University objectives

3=Exceeding Expectations: Always achieves performance expectations and frequently exceeds them. Demonstrates performance of a very high level of quality in all areas of responsibility.

2=Meeting Expectations: Consistently fulfills performance expectations and periodically may exceed them. Work is of high quality in all significant areas of responsibility.

1=Below Expectations: Frequently fails to meet expectations and improvement is needed in these areas.

Scoring

	Factor
	Weight
	Score
	Weighted Score*

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	TOTAL
	100
	
	

*Weight x Score/100

Overall Evaluation

 Outstanding (3.5 - 4)

 Exceeding Expectations (2.5 – 3.49)

 Meeting Expectations (1.5 – 2.49)

 Below Expectations (1 – 1.49)
