College of Medicine
3-Year Mid-Cycle Review for Tenure-Accruing Faculty
Candidate’s Self-Assessment
(Format revised 2020)

NAME: ______________________________	

DEPARTMENT:

CURRENT RANK:

2. BRIEF DESCRIPTION OF JOB DUTIES

	Please delete this text box after completing this section

	Briefly describe your assigned duties and responsibilities. Provide context for these responsibilities (ie. the relevance and importance to your discipline and UF)

* For sections 2 and 3 use first person. Paragraph preferred (vs. list).

*Tell which mission(s) you have attained excellence.

*You must attain excellence in your primary mission area.

*Be explicit, “I am a clinical assistant professor of pediatrics in the division of general pediatrics and I have achieved distinction in the educational mission.”

*Address all missions and note here any gaps in assignment or < 100% FTE.

*If recently coming from another institution, tell us what you did there (briefly)

*Two areas of excellence required for tenure, one (primary) required for MM, but also tell us about your other responsibilities.

Tell your story – which will be supported by the rest of the packet.

No more than 1 -1.5 pages for both sections 2 & 3, ok to be less.

3. AREAS OF SPECIALIZATION

	Please delete this text box after completing this section

	Briefly describe your assigned duties and responsibilities. Provide context for these Briefly describe your area(s) of specialization. Please frame your specialty within the context of your discipline and the mission of your unit(s) and UF.

This section will auto-populate from your record in the Effort Reporting System starting with 2011. If you were employed or promoted at UF prior to 2011, please add your approximate effort into the chart for the earlier years, following the established reporting for effort (see http://hr.ufl.edu/wp-content/uploads/instructionguides/EffortReportingActivityCategories.pdf).

*Applicants with two primary appointments must consolidate the assignments in one effort table to show proportional activity across both appointments. For example: an applicant with two 0.50 FTE appointments who has a 100% research assignment in one and a 0% research assignment in the other, will report a 50% research assignment.

*Note: overload assignments are not reported in the promotion packet.

*If you have questions about the effort reported, contact your unit effort reporting coordinator.

*If you are being considered for tenure or permanent status and were hired during this current academic year, also include assigned activity for the current year at UF.

4. EFFORT REPORTED SINCE LAST PROMOTION (NOT TO EXCEED TEN YEARS), OR SINCE UF EMPLOYMENT, whichever is more recent

	Please delete this text box after completing this section

	*Populated assignments can updated to reflect accurate percentages but the table format must not be altered. Make sure that the percentages for each term/year equal 100%.
This is where you are spending your time, not sources of your salary.

The chair’s/director’s letter should provide an explanation of any significant changes in assignment.

	Department

	Term/Year
	Teaching
	Research
	Service
	Extension
	Clinical
	Sabbatical
	Leave
	Other
	Total

	
	
	
	
	
	
	
	
	
	

5. EDUCATIONAL BACKGROUND

	Please delete this text box after completing this section

	This section will auto-populate from your record in the UFHR database; it is the candidate’s responsibility to check for accuracy. If you find a discrepancy, contact Faculty Relations at opt@admin.ufl.eduIf any corrections are made in the UFHR database, you will need to save and reload the template again as a PDF file.

*HR only maintains faculty degree information such as Master’s, Bachelor’s, PhD, MD, JD, and other academic or professional degrees. Fellowship, residency, and post doctoral information, must be added in Section 5 of the OPT template word document by the candidate/faculty member.

The chair’s/director’s letter should provide an explanation of any significant changes in assignment.

	Institution
	Field of Study
	Degree
	Year

	
	
	
	

6. EMPLOYMENT

	Please delete this text box after completing this section

	*Please use the word “Clinical or Research” in front of the rank for non-tenured faculty positions. Tenure track or non-tenure track should be listed for each position. List rank and Administrative positions.

List your employment history, with UF employment appearing first. Please show employer, ranks and administrative positions you held at each place of employment, effective dates of each title and whether or not the position was tenured, tenure-accruing, or non-tenure-accruing if employment was with an institution of higher education. Affiliate, joint, courtesy appointments should be listed in section 20.

	Institution
	Position
	Dates

	
	
	

	
	
	

	Please delete this text box after completing this section

	ITEMS #7-8 may be omitted.

9. TEACHING, ADVISING, AND INSTRUCTIONAL ACCOMPLISHMENTS

	Please delete this text box after completing this section

	In no more than 750 words, describe your teaching, advising, professional responsibilities (Librarians), and/or instructional accomplishments. Provide context for these responsibilities (ie. the relevance and importance to your discipline and UF), a brief statement of your teaching philosophy and how it is supported by your activities, and the primary educational goals and outcomes of your teaching program. Include, as appropriate, curriculum and course development, service as a graduate or undergraduate coordinator, supervised research through credit courses, and the development of new courses, educational software and multimedia materials.

Undergraduate instructional activities may include supervision of honors theses and research projects.	
Syllabi, course examinations and other materials used in classroom instruction should be made available at all levels for review as needed or requested. However, they should not be included in the packet (except for those cases covered in Section 11).

10. TEACHING EVALUATIONS
A.
	Please delete this text box after completing this section

	UF teaching evaluations for the past 10 years will auto-populate in this section. For cases involving only promotion, include evaluations only since your last promotion not to exceed ten years. In the box provided for each course, you must indicate whether or not the course was team-taught (and the percentage for which you were responsible), the mode of delivery (classroom, online, distance learning context,) and whether the course was required.

(Required courses are General Education courses, or those required for a particular major.) If you have any questions as to the accuracy or completeness of the data, send a query to evaluations@ufl.edu and GatorEvals-Support@ufl.edu. Any inaccuracies must be corrected in the database in order for them to be permanent. If any corrections are made in the Evaluation database, you will need to save and reload the template again as a PDF file. The University process does not require a summary of all teaching evaluations. If your college does require a summary, it can be entered in this section. NOTE: The departmental and college means are calculated using only either undergraduate or graduate courses, depending on the level of the course being evaluated.

In cases where the number of responses is greater than the number enrolled, provide a footnote explanation.

If teaching evaluations completed during the last five years from other institutions are available, you may include them in Section 33.
If this is your first year of employment and you have a teaching assignment, then you will be evaluated during the fall term. You may upload those statistics into Section 33 when they are available.

Summary Table
	Course
	Term
	Enroll
#
	Req
yes/no
	Candidate Overall
	Department Overall
	College
Overall

	
	
	
	
	Instructor
	Course
	Instructor
	Course
	Instructor
	Course

	
	
	
	
	
	
	
	
	
	

	Term: , Course: , Sections: Enrolled:

	Required Course: Team Taught %: Mode of Delivery:

	Questions
	Responded
	Response Rate
	Mean
	IM
	Dept
Mean
	Dept
IM
	College
Mean
	College
IM

	The instructor was enthusiastic about the course.
	
	%
	
	
	
	
	
	

	The instructor explained material clearly and in a way that enhanced my understanding.
	
	
	
	
	
	
	
	

	The instructor maintained clear standards for response and availability (e.g. turnaround time for email, office hours, etc.)
	
	
	
	
	
	
	
	

	The instructor fostered a positive learning environment that engaged students.

	
	
	
	
	
	
	
	

	The instructor provided prompt and meaningful feedback on my work and performance in the course.
	
	
	
	
	
	
	
	

	The instructor was instrumental to my learning in the course.
	
	
	
	
	
	
	
	

	Course content (e.g., readings, activities, assignments) was relevant & useful.
	
	
	
	
	
	
	
	

	The course fostered regular interaction between student and instructor.
	
	
	
	
	
	
	
	

	Course activities and assignments improved my ability to analyze, solve problems, and/or think critically.
	
	
	
	
	
	
	
	

	Overall, this course was a valuable educational experience.

	
	
	
	
	
	
	
	

	Please delete this text box after completing this section

	*None of the teaching evaluations from New Innovations will auto-populate only those who have registered courses. Therefore, it would be helpful if you could format the new innovations material into charts like the example above.

*Please be sure to indicate and list whether or not it was Team Taught

*Please be sure to indicate whether or not it was a required course.

*In cases where the number of responses is greater than the number enrolled, provide a footnote explanation

Please use the heading below (or something similar) if adding resident evaluations.
Resident Evaluations

Generating Faculty Evaluation Summary for P&T Packet
(Only applies to resident/fellow & PA student evaluations of faculty.)

Please contact you Department/Division program coordinator to generate these reports for you.

· Go to Evaluations > Reports
· Click the Overall Tab
· Click the Dropdown for date select Academic Year to generate reports by Academic Year. You can also choose Custom and generate a cumulative report.
[image:]

[image: https://s3.amazonaws.com/cdn.freshdesk.com/data/helpdesk/attachments/production/5056712366/original/blob1455632356499.png?1455632356]
When you click view PDF, you will have the option to generate multiple faculty reports by selecting the appropriate checkbox. These reports will be e-mailed to you. Each person’s report will come in an individual email, so they can be forwarded to the appropriate person.

If your coordinators are having difficulty generating these reports, please have them contact Sony Kuruppacherry.
E-mail- kurupsj@ufl.edu
Phone – 394-5314

	Please delete this text box after completing this section

	How to get Promotion and Tenure data from New Innovations Medical Student Evaluations

Here are instructions for getting Promotion and Tenure evaluation data out of New Innovations.
Assistance
Call Alex Dompe for assistance if you have any difficulty or questions._
Alex Dompe
Data Management Analyst

adompe3@ufl.edu
(352)294-8654

The Data Source
The main source of data comes from New Innovations Evaluation Reports and is limited to the number of times the faculty was evaluated, the average score per question for the faculty, and the overall average score for per question during the semester.
[image:]
Locating the Evaluations
To locate the evaluating departments for a faculty member, log in to New Innovations and go to the Medical School department using the dropdown in the upper right corner.
[image:]

From Medical School, you can run a report on a faculty member to see which departments conducted an evaluation on them.

Open Evaluations > Reports and use the calendar icon on the right of the screen to enter a date range.
[image:]

Enter the date range of all the semesters needed for the Promotion and Tenure report.
[image:]

Once the date range is set, click on the Action button to the right of Faculty Reports and click View.
[image:]

Use the spyglass button to search for the faculty member.
[image:]

Take note of each department that has instructor evaluations for the faculty. In the next step, you will visit these departments to extract your reports.

[image:]
Downloading the Reports
Go to each department to collect the evaluation data.
[image:]
Go to Evaluations > Reports and collect the data for the semester by using the calendar icon to set the date range.
Because our courses do not follow the UF semesters system, there is no perfect way to get all of the evaluations for a given semester, so one recommendation is to use back-to-back cutoff dates so that no evaluation overlaps or goes uncounted. Below is a suggested block of dates for the 2017 – 2018 academic year.
· 2017 Fall: 8/6/2017 – 1/5/2018
· 2018 Spring: 1/6/2018 – 5/5/2018
· 2018 Summer: 5/6/2018 – 8/5/2018

This is the date range set for Fall 2018.

[image:]

After the semester’s date range has been set, click on Action then View next to Faculty Reports.
[image:]
The faculty’s image will appear on their faculty evaluation page. Click on the Responses tab below the image and check Show Hi/Lo Scores. Do not check Scoring Details, Identify Evaluators, or Show Comments. Click on the angled arrow and select Export PDF.

[image:]

A pop-up window will appear for the selection of the Export Details. Be sure to check only the Responses by Tag box. Then click Export.

[image:]

The report will be downloaded to the location of your choice as a PDF document. Use Adobe Acrobat Pro DC to convert the document to Word or clip an image from the PDF for your report. Repeat the process for all of the other departments and semesters.

 [image:]

B. Peer assessments should be included here, if available.

	Please delete this text box after completing this section

	*The Peer Evaluations for Teaching Template is located via the following link: http://facultyaffairs.med.ufl.edu/faculty-resources/tenure-promotion/2012-2013-com-guidelines-new/peer-evaluation-forms-2/

11. EDUCATIONAL PORTFOLIO (if applicable)

	Please delete this text box after completing this section

	This section is for those units where faculty are expected to develop portfolios in which they document excellence in educational scholarship, leadership and service. If you are in one of these units, include a summary of the recommended portfolio, if available. The full portfolio should be available off-line and may be requested for review.

Faculty such as Lecturers whose primary assignment is in teaching and service should include in this section illustrative examples of materials that document the instructional accomplishments described in Section 9. Examples may include sample exams, excerpts from syllabi, and any evidence of teaching effectiveness. Select sample materials carefully: the quality of the materials is more important than their quantity.

Educational Portfolio, College of Medicine, 2019-20 Template
The five headings listed below are designed to provide candidates with the opportunity to document their achievement of distinction in teaching/education. Include all elements that are relevant. You do not need to list items which are not applicable to your circumstances. This segment is not intended to duplicate other aspects of the packet, but to enhance and expand the descriptions of your educational accomplishments. You may also indicate “see Educational Portfolio” for relevant referencing within your description of accomplishments in Section #9 (Teaching, Advising, and Instructional Accomplishments). However, you should not avoid completion of a thoughtful response to Section #9. The quality of the elements included in this portfolio is more important that quantity. Please keep to a limit of 12 pages for the entire portfolio. You may include selected illustrative examples of course syllabi, assessment tools, novel instructional media, etc. in this portfolio (#3f). Instructions (in italics) may be deleted from the completed portfolio.

1. Educational Narrative.
a. Personal description.
	Please delete this text box after completing this section

	In addition to the information provided in Item #9 (Teaching, Advising, and Instructional Accomplishments) of the Promotion and Tenure packet, briefly describe here your personal philosophy toward education. Indicate how you have responded to learner and observer feedback in adjusting your teaching approach, and any resulting improvements in evaluations or outcomes. Explain the role your teaching has had in advancing your career and any aspirations you have toward educational leadership within the College of Medicine, University of Florida or at a national level. (1/2-1 page)

b. Letter from an education supervisor.
	Please delete this text box after completing this section

	Insert a narrative from the relevant supervisor (residency program director, course director, department chair, Associate Dean for Education, etc.) documenting your performance in your teaching role. Include the scope of teaching, evidence of creativity, highlights or major accomplishments, use of novel and varied pedagogical methods, and responsiveness to feedback regarding teaching skills.

2. Instructional Activities and Evaluations.
	Please delete this text box after completing this section

	List all your instructional activities since hire, or since your last promotion – whichever is applicable -- under the applicable categories. If any are recurring activities, list once and indicate the number of times or years you have performed the role(s). After each category, please comment on the student/trainee evaluations already posted in Section #10 (Teaching Evaluations) of the Promotion and Tenure packet. E.g. “My student evaluations have always exceeded the departmental means for these lectures,” or “Although my evaluations were below average for the first two years of my faculty appointment, I adjusted my delivery and incorporated more interactive methods in course XX and have consistently received excellent student ratings from 2009 to the present.”

a. Teaching Activities and Evaluations. Note: Peer Evaluations should be inserted in the Packet as item #10 B. (Peer Assessments).
i. Course Director
	Please delete this text box after completing this section

	(indicate if for the College of Medicine, Graduate School, undergraduate course. Provide course number and title. Semester and year(s) you were course director.

ii. Lectures within Courses
	Please delete this text box after completing this section

	(lecture title, course name and number, semester and year(s) provided)

iii. Lectures in other forums

	Please delete this text box after completing this section

	(indicate lecture title and venue, dates, location – if not onsite. CME course can be included here.)	

iv. Small group and seminar sessions led
	Please delete this text box after completing this section

	(provide course name, frequency of meetings, semester and years(s).

v. Clinical teaching of professional students
	Please delete this text box after completing this section

	(medical students, nursing students, PA students, etc.) Provide a description of setting, type of trainee, frequency of contact, number of trainees for each rotation. Indicate the number of weeks or months for each academic year you serve as clinical instructor.

vi. Clinical teaching of residents or fellows.
	Please delete this text box after completing this section

	Provide a description of setting, type of trainee, frequency of contact, number of trainees for each rotation. Indicate the number of weeks or months for each academic year you serve as clinical instructor. Provide estimates if exact figures are not available. E.g. “I had an average of two [specialty] residents on my service for 3 weeks at a time over 4 months of the year.”

b. Learner outcomes.
	Please delete this text box after completing this section

	Describe any objective outcomes for learners which have resulted from your activities. E.g. pass rates on resident in-service or Board exams, students who choose to enter your area of specialization partially as a result of your mentoring, etc.

3. Educational Scholarship. Describe items under the categories listed below.
a. Grants.
	Please delete this text box after completing this section

	Indicate national, regional, institutional applications. Provide title, agency, date, and indicate whether funded or not.

b. Peer-reviewed education-related publications.
	Please delete this text box after completing this section

	Cite publications by number from Section #16 (Publications) of the Packet. Indicate your role in the project that resulted in the publication and the impact the work has had at the institutional, regional or national level.

c. Books and Book Chapters.
	Please delete this text box after completing this section

	Cite by number and title form Section #16 of the Packet. Indicate your role in the project that resulted in the publication and the impact the work has had at the institutional, regional or national level. Indicate whether invited.

d. Other publications.
	Please delete this text box after completing this section

	Cite by number and title form Section #16 of the Packet. Indicate your role in the project that resulted in the publication and the impact the work has had at the institutional, regional or national level. Indicate whether the work was invited.

e. Educational Presentations.
	Please delete this text box after completing this section

	(E.g. presentations on educational methods, assessments, or other innovations). List by number and title from Section #17 (Lectures, Speeches, Posters, Presented at Professional Conferences) of the packet. Indicate whether invited and in what category (international, national, regional, state, local, other).

f. Educational materials.

	Please delete this text box after completing this section

	Describe new and revised syllabi, assessment tools, video and on-line instruction, simulation methods, and others. Enter illustrative examples in this section, if relevant

g. Peer review activities related to educational scholarship.
	Please delete this text box after completing this section

	List participation as a reviewer, editor, or member of an editorial board of an education journal. Describe service as an abstract reviewer, grant reviewer or program planner for educational conferences and professional societies.

4. Educational Leadership/Recognition
a. Major educational Responsibilities.

	Please delete this text box after completing this section

	Indicate role, title, and inclusive dates (e.g. clerkship director, program director, residency director, vice chair for education, assistant dean, etc.)

b. Awards and Recognition.
	Please delete this text box after completing this section

	 List teaching award by the categories listed below and include title of award(s), descriptions of criteria for award, and date of award.

i.	Department
ii.	College
iii.	University
iv.	Academic or Professional Society
v.	Other
c. Membership or leadership in institutional educational committees, task forces or panels, etc.
d. Membership or leadership in extra-mural (regional and national) educational committees, task forces or panels, etc. (E.g. Professional Societies, Program Directors, AAMC, LCME, Board Examiner, etc.)

5. Mentorship.

	Please delete this text box after completing this section

	Describe individuals and groups mentored by category below. Indicate, if available, the achievements and accomplishments of mentees. List any individual research mentees. Describe any group mentees, e.g. residency interest groups.

a. Faculty Include scholarly mentoring of junior faculty, participation in peer evaluation, etc.
b. Residents and fellows
c. Students
d. Post-doctoral fellows
12. GRADUATE COMMITTEE ACTIVITIES

	Please delete this text box after completing this section

	This section will auto-populate from Graduate Information Management System (GIMS) information; it is the candidate’s responsibility to check for accuracy. To update your committee information please contact your departmental staff. You will need to reload the template as a PDF file after updates are made in the GIMS database. If you find an error or discrepancy, contact the Graduate School at graddata@ufl.edu. You may also indicate with an asterisk on your role that a Master’s committee was a non-thesis option. For active committees please indicate the anticipated completion date.

	Candidate’s Role
	Student
	Major
	Complete Date

	
	
	
	

	
	
	
	

13. CONTRIBUTION TO DISCIPLINE/RESEARCH NARRATIVE

	Please delete this text box after completing this section

	In no more than 750 words explain your research/creative contribution to your discipline. Describe briefly the overall area within which your research/creative program falls and how your publications, creative work, research projects, grants, fellowships, extension works, etc., reflect your research/creative program and your achievements. There is no need to cite specific works or grants listed elsewhere in the packet. Simply reference works published, exhibited, or supported by various sources. Please address the quality of the journals in which you publish and the impact of your research/creative program. Please characterize the nature and extent of your contributions to major publications of which you are not the sole author or senior/principal author.

14. CREATIVE WORKS OR ACTIVITIES

	Please delete this text box after completing this section

	This area should be used to list exhibitions, concerts, performances, commissioned works, audio/visual materials developed, software written, cultivars developed, or other similar creative works, including dates. Include published critical reviews of these creative works in this section. Create a subheading for PowerPoint presentations, if applicable. Refer to instructional and informational presentations that may be delivered numerous times as “Instructional Multimedia Presentations” rather than “PowerPoint Presentations.” Do not list individually, but summarize for each year. Create a subheading for publications developed in support of web based communication and teaching, such as Webinars, if applicable.

	
15. PATENTS AND COPYRIGHTS

	Please delete this text box after completing this section

	Include date(s) with each item and give an indication of the significance of its (their) contribution to the profession/discipline. NOTE: If you have entered your patents and copyrights in this OPT self-service module, they will auto-populate in this section.

	
16. PUBLICATIONS

Please use the following “key” to indicate author relationships:

Senior/principal author(s) = Underline
Self = bold
Fellow = f
Graduate Student = g
Other = &
Post-Doctoral Associate/Fellow = p
Resident = r

	Please delete this text box after completing this section

	The citation format is your choice, but entries should contain the information requested. Please include the names of all authors. Include all subcategories and if there are no entries, write “None.” Put EDIS publications in a separate section under “g. Non-refereed Publications.” Indicate that they are peer-reviewed and provide the URL. NOTE: If you have entered your publications in this OPT self-service module, they will auto-populate in this section.

*Do not delete the publications key, please still delete the instructions above.

*You should use the on-line publication tool for this section-Publications will format into the online template and you can then cut and paste that section back into your main working document.

*You will want to include all sections numbers etc. and place the word “None” if the faculty member does not have any information to provide.

*You should number each section starting with number 1.

*Use Section 34 for acceptance letters and information on submitted or forthcoming publications.

*Books that are under contract but have not yet been completed or accepted for publication are to be listed in Section 34. (Note that a contract from a publisher is not sufficient to claim a book is “accepted” or “in press.”)

Do not include theses and dissertations in the publication listing.

The following information should be considered when compiling the publication listing:

(1)	Refereed Journals: A paper is considered “refereed” if it appears in a journal (or proceedings) whose papers are published only after review and acceptance by one or more independent professional expert(s) of national or international standing.

(2)	Refereed Proceedings: Should be listed as a separate category under Refereed Publications, and the nominee should provide a brief explanation of the review process for the proceedings. This may be entered as a footnote to the publication list.

(3)	Non-refereed Publications: Materials listed under non-refereed publications should include not only those journal articles that have not been refereed, but also extension publications delivered in print or via electronic format, and electronic bulletins.

(4)	When listing publications, please do not use the term “forthcoming.” Use one of the following:

(a) 	Accepted: A publication is defined as accepted if it has been finally accepted for publication by an editorial board or similar entity empowered to authorize publication, and will appear in print in the future.

(b)	In press: A publication is defined as in press if it has been accepted for publication and has been copy-edited, or otherwise made ready for publication at a date certain.

If a publication is listed as “accepted” or “in press” in Section 16, a copy of the letter of acceptance must be included as a PDF in Section 33. Please include the name of the article on the acceptance, if it is not already stated, and indicate the approximate length of the publication in the citation.

(c)	Submitted: The term “submitted” refers to a manuscript that has been submitted to a publisher for publication review. Submitted publications are to be listed in Section 33 rather than Section 16. If the publication is still in the writing stage, please do not include it in the packet. Books that are under contract but have not yet been completed or accepted for publication are to be listed in Section 33.

(5)	Graduate students, post-docs, residents, fellows and interns listed as authors should be identified using the key.

(6)	Be sure that pagination is listed. If an article is longer than one page, give first and last page numbers.

(7)	Media releases are considered “Miscellaneous” publications.

(8)	“Reviews” refers to reviews written by you about someone else’s work. Reviews of your work, if included, should be listed in Section 14 or Section 33.

(9)	Publication citations of works written in a foreign language should be accompanied by an English translation in parentheses.

(10) 	All publications must appear in one of the categories provided.

(11)	Do not include theses and dissertations in the publication listing.

(12)	Online publications require a letter from the publisher (upload as PDF into Section 33) unless the publication can be accessed via a URL.

*Please delete italicized instructions.

Categories:
a.	Books, Sole Author (Title, Publisher, Place of Publication, Date, Inclusive Pages)

b.	Books, Co-authored (Co-author(s), Title, Publisher, Place of Publication, Date, Inclusive Pages)

c.	Books, Edited (Editor, Co-editor(s), Title, Publisher, Place of Publication, Date, Inclusive Pages)

d.	Books, Contributor of Chapter(s) (Author, Co-author(s), Title of Book and Chapter, Publisher, Place of Publication, Date, Inclusive Pages)

e.	Monographs (Author, Co-author(s), Title, Series of Volume, if applicable, Publisher, Place of Publication, Date, Inclusive Pages)

f.	Refereed Publications (Author, Co-author(s), Title, Name of Journal or Publication, Volume, Date, Inclusive Pages)

g.	Non-refereed Publications (Author, Co-author(s), Title, Name of Journal, Bulletin, Circular, or other Publication, Volume, Date, Inclusive Pages)

h.	Bibliographies/Catalogs (Author, Co-author(s), Title, Publisher, Place of Publication, Date, Inclusive Pages)

i.	Abstracts (Author, Co-author(s), Title, Name of Journal or Publication, Volume, Date, Inclusive Pages)

j.	Reviews (Author, Co-author(s), Title and Author of Work Reviewed, Where Review was Published, Date, Inclusive Pages)

k.	Miscellaneous (Author, Co-author(s), Title, Source of Publication, Date, Inclusive Pages)

17. LECTURES, SPEECHES, POSTERS PRESENTED AT PROFESSIONAL CONFERENCES/SEMINARS

	Please delete this text box after completing this section

	For cases involving only promotion, include since your last promotion. For cases involving tenure and promotion, include since hire in tenure-track line at UF or in continuous position at prior institution. The entries must specify if the presentation was invited. In determining which sub-category to use, consider the target audience, location of the presentation, type of conference, etc. “International” refers to presentations at locations outside of the United States and/or international societies hosting the event in the United States. “Local” refers to scientific talks provided within the UF or Gainesville community. This section should include only presentations actually given by the candidate. Lectures, speeches, or posters presented by postdoctoral associates, graduate students, or others under your supervision and where you were listed as a co-author but not co-presenter should be summarized or discussed in Section 9. Write “None” in every category and subcategory for which there are no entries. NOTE: If you have entered your lectures, speeches or posters into the OPT self-service module, they will auto-populate in this section and display only active categories.

*Please be sure to list all letters and headers. Put “None” if the faculty has nothing to report. These are the candidate’s presentations. Include only if they did the presentation OR if their mentee did the presentation and they were present to help with questions.

a.	International

b.	National

c.	Regional

d.	State

e.	Local

18. SPONSORED PROJECTS

	Please delete this text box after completing this section

	For cases involving only promotion, include since your last promotion. For cases involving tenure and promotion, include since hire in tenure-track line at UF or in continuous position at prior institution. In this specific case, sponsored projects from the prior institution should be put into a similarly formatted table. Include all subcategories (a)-(c). If there is no data for the category, write “None”.

Information on funding amounts for both external and internal grants and contracts should include both the percentage of your share, and the total amount of the grants. The only roles to be included in the information are Principal Investigator, Co-Principal Investigator, Senior Personnel, Investigator, or Sponsor of Junior Faculty. Some data has been imported from contract and grant records from awards received at UF. If you find a discrepancy, please contact the Division of Sponsored Programs via email at ufawards@ufl.edu. Please update, correct or add information as necessary. Expand the charts as needed.

*Candidate Allocation Amount is the amount the candidate manages and is responsible for – can easily be the total award.

*Include agency identifying number under the “Reporting Agency” column.

*Check your MATH

1. Provide a listing of each funded grant, including the title and effective dates of the contract/grant, whether it was internally or externally funded, the amount of the award, the percentage assigned to you, the name of the external funding agency, and your role, i.e., P.I., co-P.I. (including percentage responsibility), Senior Personnel, Investigator or Sponsor. No other roles should be included in this list. If applicable, the list should include funding received while employed by another institution.

a. 	Funded –
	1.
List of Funding - Internal <Year> to <Year>
	Role
	Reporting
Agency
	Grant Title
	Dates
	Awarded/
Anticipated
	Candidate Allocation ($Amount)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

List of Funding - External <Year> to <Year>
	Role
	Reporting
Agency
	Grant Title
	Dates
	Awarded/
Anticipated
	Candidate Allocation ($Amount)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

		Please delete this text box after completing this section

	Provide an overall Summary, by Role, of the information from the list in a.1. above; include only those amounts allocated to the candidate, not the total award, divided as direct and indirect costs. For assistance with these values, please run the ‘UFIRST Projects’ report available at this path: Enterprise Analytics > Sponsored Program Information > Awards > UFIRST Projects.

* Do not skip this – please provide a summary for section 2 and a narrative for section 3.
* Below is the COM Summary table that must be used

	2.
Summary of Grant Funding, <Year> - <Year>
	
	Total Award
	Candidate Allocation

	ROLE
	TOTAL
	Direct Costs
	Indirect Costs
	TOTAL
	Direct Costs
	Indirect Costs

	Principal Investigator
	
	
	
	
	
	

	Co-Principal Investigator
	
	
	
	
	
	

	Investigator
	
	
	
	
	
	

	Sponsor of Junior Faculty
	
	
	
	
	
	

	Total
	
	
	
	
	
	

	3. A short narrative explanation of grant funding may be included
b.	Submitted – Pending Decision
		Please delete this text box after completing this section

	Provide a list that includes the date of submission and other relevant information as in 18.a, including if a resubmission.

c.	Submitted - But Not Funded
		Please delete this text box after completing this section

	Provide a list that includes the date of submission, amount of proposal, name of agency, proposed role of nominee. Indicate any resubmissions.

19. SERVICE NARRATIVE

		Please delete this text box after completing this section

	In no more than 750 words explain your participation in the governance processes and service to your unit(s), college, UF or external constituencies. Describe briefly how your engagement has impacted the constituencies for which the service is performed. Include information on how your service connects to or informs your research, teaching, and/or profession and your rationale and goals for engagement. This section allows you to summarize and attach significance; do not list items, or repeat items noted elsewhere except to summarize or reference their impact.

20. UNIVERSITY GOVERNANCE AND SERVICE

		Please delete this text box after completing this section

	This area should include information regarding the nominee’s service to the university such as membership on university, college, and department/center committees. Write “None” under all subheadings where you have nothing to report.

a.	University

b.	College

c.	Department/Center

		Please delete this text box after completing this section

	Items 21 and 22 are not needed for this document.

	
23. INTERNATIONAL ACTIVITIES

		Please delete this text box after completing this section

	Briefly describe your international teaching, research, and service activities in light of their significance for your scholarly career, including your rationale and goals for engagement in international activities, and any outcomes or impact resulting from your international engagement. This section allows you to summarize and attach significance; do not list items, or repeat items noted elsewhere except to summarize or reference their impact.

		Please delete this text box after completing this section

	Item 24 is not needed for this document.

25. CLINICAL SERVICE, CLINICAL ACTIVITIES, OR CLINICAL PORTFOLIO

		Please delete this text box after completing this section

	The evaluation of clinical service should include a commentary by the department chair or division chief on assignment and performance.

The purpose of this clinical portfolio is to provide documentation of clinical excellence for faculty who have a major clinical assignment. Information provided here should not duplicate what is already contained in other sections of the Promotion and Tenure packet. Rather, you should highlight and comment on the importance of some items (e.g. clinical publications, presentations), as well as providing the additional requested data that will establish excellence in patient care. For each of the following 12 components, please enter all information that is available for your clinical activities. You should state “none” or “not available” for elements not applicable in your circumstance. You may delete the instructions (presented in italics) prior to finalizing your portfolio. Please limit the completed portfolio to 12 pages.

1. Scope of clinical practice
a. Clinical Narrative.

	Please delete this text box after completing this section

	Candidates should compose a reflective statement that expands upon information provided in Sections #2 and 3 of the P&T packet. Use first person. Describe your primary practice setting, typical patient caseload, and how your clinical practice integrates with other clinical care practices, departments, educational efforts, or research activities. Highlight the impact of your clinical work e.g. through referrals because of your expertise, innovation of clinical skills, unique expertise in the region or broader and overall value to the institution.

b. Clinical Billing Activity.

	Please delete this text box after completing this section

	The following chart should be completed and expanded as available.

	Year
	2019-20
	2018-19
	2017-18
	2016-17
	2015-16

	Clinical FTE
	
	
	
	
	

	RVU target
	
	
	
	
	

	RVU actual
	
	
	
	
	

	UHC target* for __clinical FTE
	
	
	
	
	

	Please delete this text box after completing this section

	May be obtained from the Department Administrator. Be sure the UHC (University HealthSystem Consortium) target for comparison is selected for a similar %clinical effort or is explained in a footnote to the table. If your department uses another national standard for comparison of workload expectations, substitute that standard for the UHC target and briefly describe the basis for its assessment. If your clinical FTE assignment includes leadership or administrative components that will not result in billable RVUs, adjust your actual clinical FTE to an “effective clinical FTE” and provide an explanation in a footnote. E.g. if you have 75% clinical assignment which includes 25% assignment to provide administrative oversight of an ICU beyond the time providing clinical care, base your RVU targets on a 50% clinical FTE and place an “” for each year with a clinical FTE that differs from the assignment listed in Section #4 (Assignment Since Last Promotion or Since UF Employment) of your packet.

c. Supervisor’s Statement.

	Please delete this text box after completing this section

	Include a letter or statement from your division chief or department chair addressing your clinical assignment and performance.

2. Evaluations (insert or summarize)

a. Summary of clinical performance.

	Please delete this text box after completing this section

	Highlight the chair’s assessment of clinical performance as contained in the annual letters of evaluation. This information may be presented as a descriptive summary or in table format.

b. Peer Evaluations.

	Please delete this text box after completing this section

	Include any available report(s) from at least one interdisciplinary evaluation (i.e. by peers, referring colleagues, nurses, therapists, etc). The evaluation should demonstrate evidence of excellence in clinical care through ratings of core competencies, such as: professionalism, collaboration, expertise in area, selflessness, demonstration of efficiency and cost-effectiveness of clinical care as outlined in the peer evaluation form or a 360° evaluation form. Ideally, this evaluation should be completed annually by a minimum of two evaluators. Insert evaluations forms here, or if many, summarize here and include the forms in Section #33 of the packet. These may be completed by any colleague or staff member.

3. Patient satisfaction scores (insert or summarize)

a. Patient satisfaction data.

	Please delete this text box after completing this section

	Provide any available assessment of patient satisfaction with the quality of care rendered by the candidate. Metrics should be provided for the most recent five years, if available. This information is collected within UF clinics. The department or hospital may also obtain inpatient information. If individual-level data are not available, include any available information that is relevant to the candidate, such as overall scores for the specific inpatient or outpatient service or clinic location. Indicate your role within that setting, if group data are provided. Provide benchmark results for the department, if available. Questionnaires may cover such items as:
i. Timeliness of access
ii. Experiences with doctor communication
iii. Patient centered care – experiences with shared decision making
iv. Patient centered care – experiences with getting needed information
v. Overall satisfaction with the care provided

b. Other patient feedback.

	Please delete this text box after completing this section

	Additional sources of patient satisfaction feedback might include hospitalized patient satisfaction scores, and unsolicited patient feedback. Please label any direct patient comments under using heading “Unsolicited patient comments” and include the date received.

4. Commitment to ongoing growth in clinical performance

	Please delete this text box after completing this section

	Include any elements that indicate maintenance of skills, participation in certification processes, and participation in programs that advance the scope or skills of your practice in the field. Examples include:

a. Self-improvement activities.

	Please delete this text box after completing this section

	Improvement of your knowledge or clinical practice skills through CME courses, maintenance of certification activities, and passing credentialing or board examinations.

b. New skills acquired.

	Please delete this text box after completing this section

	Development of new clinical or procedural skills. Providing unique techniques, procedures or skills for care within the department or institution. For patents and copyrights of clinical material refer to items already listed in Section #15 (Patents and copyrights), and describe how these enhance or have the potential to enhance patient care and improve outcomes.

c. Role in new models of patient care.

	Please delete this text box after completing this section

	Development and implementation of new models of care delivery, clinical pathways, leadership of interdisciplinary teams or other creative activities designed to evaluate and improve the quality of medical care.

d. Role in efficiency and quality of practice patterns.

	Please delete this text box after completing this section

	Include examples of practice reorganizations, analysis of health care delivery, improvements in access or cost-effectiveness or other creative interventions that have improved the health of populations, the efficiency of practice or the quality of care.

	 e. Summary of creative works and activities related to patient care.

	Please delete this text box after completing this section

	Cite works and activities previously described in Section #14 (Creative Works or Activities) here if they are directly related to enhanced patient care.

5. Quality of care metrics

	Please delete this text box after completing this section

	Insert any available measures of how you or your working group compares to expected performance for standards of clinical practice. Include evidence of excellence in the quality of patient care including compliance with discipline and departmental specific quality metrics that are based on established best practices and evidence from published works or national guideline-establishing authorities. These may include out-patient or inpatient measures over the most recent five years. If five years are not available, a minimum of three years is acceptable. Please provide benchmarks for reference groups for all reported metrics, if available.

6. Clinical leadership

	Please delete this text box after completing this section

	Provide a description of your role(s) as a leader in clinical practice within the institution or beyond. Examples include membership on departmental or hospital committees such as infection control, utilization review, medical directorships, or departmental physician director of quality. Describe each leadership role and how you positively influenced patient care programs. Additional indicators of clinical leadership include program building and mentoring junior faculty within the clinical practice setting. Building integrated programs that span other disciplines and departments should be highlighted

7. Professional Contributions

	Please delete this text box after completing this section

	List significant contributions to professional societies, clinical task forces and state, national and or international agencies. Do not simply repeat the list of same memberships that are included in Section #26 (Membership and Activities in the Profession). Instead, describe your specific contributions to these local, regional, or national entities. Statements from leaders within these organizations may be included here. Indicate if the comments were unsolicited.

8. Clinical referrals

	Please delete this text box after completing this section

	[Note: faculty members who practice only within the VA system or who practice only in hospital- based practices(hospitalists, radiologist, anesthesiologists) need not complete this section unless applicable]

Document the number and type of clinical referrals to your specific practice from outside the immediate Gainesville or Jacksonville environs, if available. This may include an analysis of patient demographics from billing data and submission of letters from referring providers. You may also include data that demonstrates the impact of downstream referrals by you to other faculty members or clinical programs of patients outside the usual catchment region. This may include reporting of the number of patients referred over time to the institution for the faculty member’s scope of practice such that increases in referrals can be attributed to the faculty member. If such measures are not available, state: not available.

9. Clinical Publications

	Please delete this text box after completing this section

	Highlight those publications already listed in Section #16 (Publications) that have resulted in changes and improvement in clinical care. Do not copy all publications, rather indicate specific items by number from the listing in Section#16, and describe the impact of the publication. Also, list any clinically related scholarly publications and activities not included in Section #16 (Publications). These items may include locally produced patient information guides, written or web-based practice information for the clinical care team, and other products as distinct from externally published works.

10. Clinical Presentations

	Please delete this text box after completing this section

	Highlight the presentations already listed in Section #17 (Lectures, Speeches, Posters, Presented at Professional Conferences) which specifically address clinical topics. Also include presentations in local and regional settings that address clinical quality improvement projects and indicate if they were part of an overall program that changed culture or practice within the UF Health Science Center.

11. Awards and Honors

	Please delete this text box after completing this section

	Highlight any awards and honors already listed in Section #27 (Honors) relevant to clinical care and accomplishments. List all local, regional and national awards including patient recognitions, departmental acknowledgements and other citations for clinical accomplishments. Please list the criteria for the award or honor to provide context for the reviewers.

12. Other pertinent information

	Please delete this text box after completing this section

	Provide documentation that supports clinical excellence not cited in other sections of this package. Examples may include patient testimonials, donations in honor of the clinician by a grateful patient, and other recognitions from peers or trainees. (Indicate if unsolicited by creating a heading “Unsolicited” for any included direct comments

26. SERVICE TO SCHOOLS

		Please delete this text box after completing this section

	In 1984, the Legislature determined that service to the public schools (K-12) would be considered for tenure and/or promotion purposes. List such service in this section. Service must be related to your academic field; do not include general volunteer work

27. MEMBERSHIP AND ACTIVITIES IN THE PROFESSION

		Please delete this text box after completing this section

	Use this area to communicate your contributions to your profession including memberships in professional societies and organizations. When listing memberships, be sure to include committee memberships, inclusive years, and any offices held. Examples of independent professional activities would include giving testimony to a congressional committee or serving as a reviewer for grants. All listings must indicate dates of service. Write “None” under all subheadings where you have nothing to report.

A. MEMBERSHIPS

a.	International

b.	National

c.	Regional

d.	State

e.	Local

B. ACTIVITIES IN THE PROFESSION
a.	International

b.	National

c.	Regional

d.	State

e.	Local

28. HONORS

		Please delete this text box after completing this section

	List those honors, awards and prizes received as part of your professional career. Write “None” under all subheadings where you have nothing to report. NOTE: If you have entered your honors and awards in this OPT self-service module, they will auto-populate in this section.

a.	International

b.	National

c.	Regional

d.	State

e.	Local

		Please delete this text box after completing this section

	Items 29-33 are not needed for this document.

34. FURTHER INFORMATION
		Please delete this text box after completing this section

	This is a general section that allows you to include any additional information you wish to include, such as letters of acceptance from publishers, a list of submitted publications, information on forthcoming books, unsolicited letters of recommendation (duly labeled as such), committee reports, and reviews of artistic performances. Information should be restricted to professional accomplishments and should not include such items as “thank you” or acknowledgment letters.

Do not include vitas/resumes, publication reprints and reprint requests in the packet. These may be requested by the reviewing bodies at any level of the process.

This section may also be used for any additions or changes that need to be entered once the packet is certified for review.

SUMMARY - SELF-ASSESSMENT.
		Please delete this text box after completing this section

	[bookmark: _GoBack]Provide a statement outlining the strengths and weaknesses of your packet and your plans for the coming year(s). Indicate when you are considering entering the tenure/promotion cycle.

__				______________________
Faculty Member Signature						Date

image2.png

image3.png
8/6/2017 to 1/5/2018 Was evaluated 146 times on the following rotations: -BMS 6810 Introduction to Clinical Medicine | / UF COM, Medical School

Tag Name Question Scale Average Peer Averages Minimum Maximum Mode Standard
B10 ‘Question: Your overall rating of this instructor: Rating 4.62 423 3.00 5.00 5 059
BL Question: Description of group objectives and assignments: Rating 459 436 300 500 5 060
B2 ‘Question: Communication of ideas and information: Rating 4.63 425 3.00 5.00 5 0.62
B3 Question: Expression of expectations for performance: Rating 464 434 300 500 5 058
B4 Question: Availability to assist students in or out of class: Rating 4.65 449 3.00 5.00 5 064
BS ‘Question: Respect and concem for students: Rating 4.68 456 2.00 5.00 5 061
B6 Question: Stimulation of your interest in the subject(s) taught: Rating 453 434 300 500 5 066
B7 Question: Faciltation of your leaming: Rating 456 428 300 500 5 062
B8 ‘Question: Enthusiasm for the subject: Rating 4.63 455 3.00 5.00 5 061
B9 Question: Encouraged students to think independently, creatively and Rating ~ 4.48 438 200 500 5 073

critically:

image4.png
hool

image5.png

image6.png
< A

su

14
2
28

Mo
1
8

15

2

29

08/06/2016

u
2
9

16

23

30

we
3
10
17
24
31

2016
Th

4
1
18
25

o
v

frosa

12 13
19 20
26 27

su

6
13

27

k-3

01/05/2019|

Jan

Mo

14
21
28

15

29

we

16
23
30

10
17
24
31

Frosa

1 12
18 19
25 26

image7.png
~ Student Reports

All Students.

~ Faculty Reports
All Faculty

~ Rotation Reports

All Rotations

View

Action ¥

image8.png
Performance Compliance

ST

image9.png
Performance Compliance

Rotation v

[]

* Name Division

~ -BMS 6300 Fundamentals of Microbiology and Immunology

Aris, John BMS 6300 Fundamentals of
Microbiology and Immunolo

~ -BMS 6632 Endocrinology and Reproduction

Aris, John BMS 6632 Endocrinology and
Reproduction

~ -BMS 6816 Introduction to Cancer Biology and Clinical Oncology

Aris, John BMS 6816 Introduction to Cancer
Biology and Clinic

Aris, John BMS 6816 Introduction to Cancer
Biology and Clinic

¥ MDC7200: MEDICINE CLERKSHIP

Amaris, Manuel COM Medicine
Amaris, Manuel COM Medicine
¥ MDC7800: NEUROLOGY CLERKSHIP

Chuquilin Arista, Miguel COM Neurology
Chuquilin Arista, Miguel COM Neurology

Chuquilin Arista, Miguel COM Neurology

Start Date

01/10/2017

01/03/2017

01/03/2017

01/01/2017

03/27/2017
02/27/2017

01/03/2017
02/13/2017
02/13/2017

End Date

02/10/2017

01/27/2017

02/23/2017

02/23/2017

04/21/2017
03/24/2017

01/27/2017
03/10/2017
04/12/2017

Location

UF COM, Medical School

UF COM, Medical School

UF COM, Medical School

UF COM, Medical School

UF COM, Medical School

UF COM, Medical School

UF COM, Medical School
UF COM, Medical School

UF COM, Medical School

Evals

n7

104

112

image10.png
Fundamentals of Mic ¥ | Go

image11.png
Library

Reports Downloads

3
08/06/2018 - 01/05/2019
Favorites Only

image12.png
Performance Responses Comments

Form . Scoring Details # Show Hi/Lo Scores
E] Identify Evaluators () Show Comments
~ Instructor Evaluation 06/23/2017 BMS 6810 Introduction to{ Export PDF

~ My evaluation based PRIMARILY on:

> Grade Average PeerAverage Minimum Maximum Mode
Scale 171 1.45 1.00 2.00 2
Attending
lectures in
person -

Watching

image13.png
Export Details

I you need a PDF immediately, only check one
Organization option.

Faculty Members
3 Include all 20 faculty members' details

Organization
Include the following detail groupings
) Responses by Form 0 Comments by Form
@ Responses by Tag 0 Comments by Tag
0 Responses by Core 3 Comments by Rotation
Competency

image14.png
Insert

% cut
B3 Co

rase B CoPY

- Format Painter
Clpboard .

Page 10f 1 186 of 249 words

Design layout References Mailings Review

paragraph -
SRR SRR PR R

Gravlee, Clarence

stes

6 D

Body Text THeading 1 ¥ List Para... TNo Spac.

2L napceoce, asmcesE AaBBCCE AaBbCCC AaBbCCC

TNormal |

hy

DFind =

. Replace

[3 Select~
cdiing

Adobe PDF
‘Adobe Acrobat

"BB/2013 1o /512019 Va3 evaluated 93 imes on the fllowing rotaions. -BMS 6310 Inroducton o Clical Medicine |/ UF COM, Medical School

TagName Question

D ———

51 Question: You overal ating of s instrucor
8 Question: Descripion of group objectives and assignments:
) Question: Communication of deas and nformation

8 Question: Expression of expectatons for performance:

8 Question: Avallablt o assst students n o out o class
8 Question: Rospect and concer for studorts:

8 Question: Stimuation ofyour interest i the subects) taught

o Question: Fcitation o e e

3 Queston: Entusis o it

o Queston: Encoueaged st o ik indapndeny, sl and
Gy

Inpersonor Question: My evauation based PRIMARILY on:

Py

Vs

lsiucor Qusson: lsse cormant o th alovin:) e sength o s

S and il) s vamkmeses o s STt € ogestors

Weathesss' et Posts b hoasuh, oo 5 oapucos WY

=

§ERRIE

FRiEE

Tt

%
s
415
s
an
an
an
an
a1
a2

1

B3
ax
m
a2
5
st
I
%
5%
s

145

0
300
30
300
300
300
30
300
300
300

100

5
50
50
50
50
50
50
50
50
500

200

o
s om
45 o
o
o7
o7

o019
076

5
i
5
s om
5
5
5 o

B -—F—+

Create and Share

100%

image1.png
& 07/01/2014 - 06/30/2015 ~

Last 3 months
Last 6 months
Last18months |deng

Academic Year
L Custom ‘

