	FORM A
ACADEMIC PORTFOLIO OF ACHIEVEMENT
FOR ALL ACADEMIC STAFF
	
	[image: ]


	Year
	    


The fields on Page 1 and Folio 9 are to be entered manually.  The other pages of this document are editable and can be copied and pasted from your previous portfolio.  

Purpose of Appraisal

	|_|
	Annual Review Only

	|_|
	Enhanced Appraisal

	|_|
	Salary Increment

	|_|
	Special Studies Program (SSP) Application

	|_|
	Promotion Application

	|_|
	Probation – Mid-term Review

	|_|
	Probation – Final Review


FOLIO 1 – Curriculum Vitae
1.1 Personal Details

	Last Name
	     

	Given Name 
	     

	Title (eg. Dr., Assoc. Prof, Prof., Ms., Mr.)
	     

	Employee Number
	     

	Telephone Number
	     

	Email Address
	     


1.2 Current Appointment(s)

	Academic Category (tick only one)
	|_|
	Teaching Focused 
	|_|
	Teaching and Research
	|_|
	Research Focused
	|_|
	Clinical Academic

	Current Level (A-E) and Point on salary scale
	     

	School/Centre
	     

	Faculty/Institute
	     

	Type of Current Appointment
	|_|
	Fixed Term
	Expiry date
	     

	
	|_|
	Continuing
	Probation expiry date, if applicable
	     

	Date of Initial Appointment to UQ (dd/mm/yy)
	     

	Date of Appointment/Promotion to Current Level
(to substantive level, not point on salary scale) (dd/mm/yy)
	     

	Fraction (if on a fractional appointment)
	     

	Periods of Interruption (eg Long Service Leave)
	     


Academic Portfolio of Achievement - 8


1.3 Previous Appointments (most recent first)

	Dates
	Position
	Institution/Employer

	
	
	


1.4 Qualifications, Awards, Memberships (most recent first)

	
	Year
	Qualification
	Institution (if relevant)

	Academic Qualifications
	
	
	


	
	Year
	Description

	Awards, incl. Fellowships
	
	


	
	Year
	Description

	Memberships
	
	


FOLIO 2 – Teaching 

[bookmark: OLE_LINK5][bookmark: OLE_LINK6]This Folio should be completed by Teaching Focused, Teaching and Research Academics and Clinical Academics.  Research Focused academics should complete the sections that relate to postgraduate supervision (2.4 – 2.5) and where there is undergraduate teaching involvement, sections 2.1 – 2.3. The Guidelines on Evidencing Academic Achievement may be referred to when completing this section.

2.1 Formal Teaching Contact:  Under- and Post-Graduate (excluding contact in flexible delivery/distance/intensive/clinical mode)
	Fill in actual hours spent in scheduled award-related teaching (list most recent first).  For each semester, include a ‘Total’ line, summing the total contact hours across all courses for that semester.

	Year/ Semester
	Course Code & Name
	Credit Points/Units
	Your total formal classroom contact hours in this course per semester.  Do not include preparation time.  
	Notes – Indicate the class size.  Show contact hours by teaching mode (lecture, seminar, tutorial, practical, laboratory, clinical, other).  If you team teach, list role (eg coordinator, lecturer, tutor) and percentage contribution.

	
	
	
	
	


2.2 Formal Teaching Contact:  Flexible Delivery/Distance/Intensive and Clinical 

	Year/ Semester
	Course Code & Name
	Credit Points/Units
	Explain your time commitment and provide your total hours per semester.  Do not include preparation time. 
	Notes - Include relevant data on class size and predominant mode of teaching.  List your role (eg course developer, coordinator, lecturer, tutor) and percentage contribution.

	
	
	
	
	


2.3 Evaluation(s) of Teaching
	Applicants for Mid-Term review, Final Review for Continuing Appointment and Promotion (not required, however, encouraged for Research Focused where teaching is undertaken) must include their UQ approved independent summary sheets of teaching evaluations (TEVALs, SECaTs).  This should include all courses to which a substantial teaching contribution was made over at least the three most recent semesters.  Indicate reasons for the absence of the required number under the title of the course below.  Section 2.8 may be used to explain aberrations and low results and any actions taken in response to evaluations.  Course ratings are also encouraged, particularly where the staff member is course coordinator.  List the overall rating (the last question result) in the relevant column below.

	Summary table of appended teaching evaluations

	Course
Code
	Title of Course
	Semester /Year
	Number of Students
	Course Rating
	Teacher/ Tutor Rating
(specify eg 3.5 Tutor)

	
	
	
	
	
	


2.4 Supervision: Honours, Higher Degree Coursework and Research Supervision

	Degree (State if Honours, Masters by Coursework, Masters by Research or PhD.  Ongoing or completed)
	P/T or F/T
	Student’s Name
	Date of Enrol-ment mm/yy
	Date Thesis Submit-ted
mm/yy
	Date Awarded
mm/yy
	Principal Advisor, Joint Principal Advisor or Associate Advisor (percent contribution)

	
	
	
	
	
	
	


2.5 Clinical or Applied Supervision
	List supervision of postgraduate or advanced undergraduate students in clinical, industry or other applied settings.

	Semester/Year
	Degree or Award 
(eg M Psych Clin, FRACP, FRACS, FRANZCR, FRACOG, FRANZCP, B Envir Man (NR312).  Ongoing or completed)
	Number of Students you Supervised
	Nature of Activity eg observation of clinical work; liaison with industry mentors; development of mentor assessment system; supervision of advanced training projects for clinical fellowships; clinical tutoring for fellowship exam preparation.

	
	
	
	


2.6 Activities and Outcomes
	List any significant teaching activities and outcomes (indicate role and percentage contribution where relevant) in areas such as:
· development of teaching materials 
· development of reliable and valid assessment tools 
· development of curricula at course or program level
· development of innovative approaches to teaching
· development of learning communities amongst students
· curriculum review at program, school or faculty level 
· tutor training
· teaching students with special needs
· mentoring colleagues in teaching and learning

Professional development activities related to teaching and learning should appear in Folio 7.

	Year
	Initiatives

	
	


2.7 Evidence of Teaching Quality and Impact
	For example:
· quality of outcomes for Honours and RHD students (class of honours, student publications and conference presentations, employment outcomes
· benchmarking of a course or program against similar courses or programs to improve content and delivery
· demonstrated use of such evaluation data to inform teaching
· awards and prizes
· invitations to speak at other institutions

	


2.8 Comments/Reflections on Teaching from the Staff Member on their Teaching Role and Practice
Complete in no more than 1000 words.

	


FOLIO 3 – Scholarship of Teaching and Learning

This Folio should be completed by staff on Teaching Focused appointments.  Teaching and Research Academics or Clinical Academics who have pursued Scholarship of Teaching and Learning (SoTL) may also wish to record their achievements here. The Guidelines on Evidencing Academic Achievement may be referred to when completing this section.

3.1 Summary Statement of Themes
Provide a brief summary (in no more than a few paragraphs) of the major past, present and future themes of your work.  

Use Folio 5 for recording publication achievements, oral presentations and project funding.

	


3.2 Quality and Impact Measures
Give evidence of the impact and quality of your work in the Scholarship of Teaching and Learning (SoTL) eg: 
· impact of contributions and innovations on the practice of others within the institution, nationally or internationally
· development of high impact policy
· awards and prizes
· invited addresses
· significance of SoTL collaborations: interdisciplinary initiatives; major international collaborations and other partnerships
· development and dissemination of new and rigorous models for curricula and teaching practice, in classroom, practical or clinical settings
· participation in practitioner research and case studies of teaching practice
· mentoring of others in their teaching and SoTL initiatives
· leadership of major teaching developments and SoTL projects
· use of teaching products by other institutions

Use Folio 6 for recording journal editing and reviewing, participation in SoTL-related organisations

	Year
	Quality and impact measures

	
	


3.3 Collaborations
List any significant collaborations at local, national or international level and indicate the contributions they have made to the development of pedagogy, curricula, learning materials, etc. 

	Year
	Collaborations

	
	


FOLIO 4 – Research and Creative Work

This Folio should be completed by Teaching and Research Academics, Clinical Academics and Research Focused Academics.  Teaching Focused Academics who have contributed to disciplinary research and creative work may also wish to record their achievements here. The Guidelines on Evidencing Academic Achievement may be referred to when completing this section.

4.1 Summary Statement of Themes 
	Provide a brief summary (in no more than a few paragraphs) of the major past, present and future themes of your work.

Use Folio 5 for recording publication achievements, oral presentations and project funding.

	


4.2 Quality Measures
List any significant evidence for the quality of your work.  Quality refers to the intrinsic merit and academic impact of your research.  Quality includes the recognition of the originality of your research by academic peers and the contribution of your research to the discipline.  Quality measures include:
· prestigious awards
· invited keynote addresses
· prestigious exhibitions or reviews of creative work
· [bookmark: _GoBack]“H” index
· other esteem measures

	Year
	Quality measures

	
	


4.3 Impact measures
If applicable, list any significant evidence for the impact of your work.  Impact refers to the uptake of your research beyond the academic discipline, and the broader social, economic, environmental and/or cultural benefits resulting from your research, eg:
· patents, royalty licences, involvement in spin-off companies
· provision of expert advice and consultancy services to community, industry, government and other groups
· influence on policy development and public practice
· media comment

	Year
	Impact measures

	
	


4.4 Collaborations
List significant international, national and local collaborations and their outcomes eg:
· successful mentoring (provide examples of early career researcher, individual and team outcomes)
· major international collaborations
· major industry partnerships

	Year
	Collaboration

	
	


FOLIO 5 – Grants, Contracts and Bibliography

This Folio should be completed by any academic staff member, of any appointment type, who has received a grant or contract and who has published material in the pursuit of research, creative work and/or the scholarship of teaching and learning.  List your most recent information first with a line or some other delineator provided to separate current appointment/last promotion information from the remaining history. The Guidelines on Evidencing Academic Achievement may be referred to when completing this section.

5.1 Current Grants and Contracts.
In each case indicate the project title, the granting agency, the amount received (if any), the Chief Investigators (listed in the order they appear on the application) and the percentage and nature of your contribution in relation to others (not the percentage of your time spent on the grant).  

	Year
	Title of Current Grant, Contract or Project
	Granting Agency
	Amount
(if any)
$
	Chief Investigators & Staff Member in order
	Percent and Nature of your Contribution

	
	
	
	
	
	


5.2 Completed Grants and Contracts 
In each case indicate the project title, the granting agency, the amount received (if any), the Chief Investigators (listed in the order they appeared on the application) and the percentage and nature of your contribution in relation to others.  

	Year
	Title of Completed Grant or Contract
	Granting Agency
	Amount
(if any)
$
	Chief Investigators & Staff Member in order
	Percent and Nature of your Contribution

	
	
	
	
	
	


5.3 Submitted Grants and Projects
List those grant applications or projects submitted where the outcome is pending.

	Submitted Grants and Projects
	Granting Agency
	Amount
$
	Chief Investigators & Staff Member in order
	Percent and Nature of your Contribution

	
	
	
	
	


5.4 Other Attempts to Gain Funding.
Completion of this section is optional.  This section acknowledges the work done in the preparation of grant applications, even if they have not been successful.

	Year
	Grants Requested
	Granting Agency
	Amount
$
	Chief Investigators & Staff Member in order
	Percent and Nature of your Contribution

	
	
	
	
	
	


Bibliography
Refereed publications are defined by HERDC funded categories and non-refereed and original contributions comprise the rest of the University categories.  The list of publication categories may be found on the web site: http://www.uq.edu.au/research/research-at-uq/?page=196324&s=f5051d5b025600e68398655bb85d1f8d.  The web site (http://espace.library.uq.edu.au/) may be used to search for publication details.

5.5 Refereed Publications including Accepted/In Press 
List all refereed publications - most recent first.

	Publications 
	Publication Category, eg:
(A1) refereed book
(B1) refereed book chapter 
(C1) refereed article 
(E1) refereed conference paper etc
	Percentage and type of contribution

	
	
	


5.6 Non-Refereed Publications and Original Contributions including Accepted/In Press 
List all non-refereed publications and original contributions - most recent first.

	Publications
	Publication Category
Indicate University bibliographic record category (see web site listed above).
	Percentage and type of contribution

	
	
	


5.7 Submitted for Publication
Provide information about submitted publications.

	


5.8 Further Information on Publications
Provide further information on publications, for example, as appropriate:  standing of publisher, discipline ranking, Tier ranking, rejection rates, citation counts, factors particular to the discipline in publishing (eg authorship order).

	


5.9 Presentations
	List invited symposia and invited keynote addresses (these should be highlighted as invitations/keynotes), and oral or online presentations or posters presented at conferences (list most recent first and draw a line between oral presentations prior to and since your current appointment/promotion). It is useful to highlight invitations that are particularly prestigious (e.g. how many attendees? how prestigious is it in the discipline?).

	


Folio 6 – Service and Engagement

This folio should be completed by all types of academic appointment.  The Guidelines on Evidencing Academic Achievement may be referred to when completing this section.

6.1 Service to the School/Centre, Faculty/Institute and University
Include committee memberships, other service positions and projects, and serving as a representative of the University on external bodies etc.  Indicate the duration and nature of role undertaken (it is particularly useful to highlight impact and outcomes from your contributions).  List most recent first.

	Date(s)
	Description of Role

	
	


6.2 External Service to Profession/Discipline

	Professional Service
(including clinical activities and leadership, editorial duties etc)
	Date(s)
	Description of Role

	
	
	


6.3 External Service to the Community

	Community Service
	Date(s)
	Description of Role

	
	
	


6.4 Consultative and Related Outside Work
(This is work for which you were not personally paid)

	Project Description
(Provide date, details of the client, the nature of the service function, any partners, and outcomes)
	Hours committed
	Funding source (if relevant)

	
	
	


FOLIO 7 –Professional Development and Other Activities 

Academic staff of any type of appointment complete section 7.1.  Section 7.2 should be completed as applicable.

7.1 Professional Development Activities
List staff development activities, including any mandatory programs for probationary staff, completion of workshops, short courses and teaching qualification programs.

	Year
	Professional Development Activities

	
	


7.2 Any Other Relevant Activities
List other relevant activities including personally paid consultative work.

	Year
	Other Relevant Activities

	
	


FOLIO 8 –Special Studies Program

This folio is to be used when a staff member wishes to apply for a Special Studies Program or has completed a program in the year under review.  

Proposal for Special Studies Program
To be completed if staff member wishes to apply for Special Studies Program within the next 18 months.  
8.1 Personal Details

	Title
	     
	Current Level
	     

	Name
	             
	Org Unit
	     

	Employee Number
	     
	Contact Number
	     


8.2 Program Details - Itinerary

	Date
	Institution
	Country
(if not Australia)
	Number of weeks away from base workplace (< 400km radius)

	From
	To
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


8.3 Provide details of recreation leave if taken during SSP
Provision for recreation leave must be made for programs lasting a semester or more. Approval of programs may be withheld if no provision for recreation leave has been made during the period of the program.

	Date From:  
	Date To:  

	Date From:  
	Date To:  


8.4 Proposed Activities and Benefits to the School

		


8.5 Teaching Duties
Provide details of your teaching duties covered during SSP.

	Subject
	Replacement

	
	

	
	

	
	


8.6 Postgraduate Duties
Provide details of your postgraduate supervision covered during SSP.

	Postgraduate Student
	Course of Study
	Supervisor During Absence

	
	
	

	
	
	


8.7 Clinical Cover
If applicable, provide details, including approval of the relevant hospital authorities.
	


8.8 Comments
	


SSP Report on Completed Program
To be completed at the end of a Special Studies Program (SSP).
8.9 Personal Details

	Title
	     
	Current Level
	     

	Name
	             
	Org Unit
	     

	Employee Number
	     
	Contact Number
	     


8.10 Duration of most recent program

	Commencement Date
	

	Date of departure from Australia  (if applicable)
	

	Date of return to Australia  (if applicable)
	

	Completion Date
	


8.11 Provide details of recreation leave if taken during SSP

	Date From:  
	Date To:  

	Date From:  
	Date To:  


8.12 Summary of Program

	Dates
	Main Institutions visited or other activities

	
	

	
	

	
	

	
	


8.13 Requirement to complete a report on Overseas University Travel

	Have you completed the Report on Overseas University Travel?
A report on overseas travel is to be submitted in accordance with the Reports on Overseas University Travel policy, Section 1.50.9 of the Handbook of University Policies and Procedures.
(http://www.fbs.uq.edu.au/travel-at-uq) 
	
Yes    |_|
	
No    |_|


8.14 Report on most recent SSP Program
Report on the achievements of this program (between 750 to 1500 words).
	


FOLIO 9 – Nomination of Referees for Final Review for Continuing Appointment

To be completed only by candidates for Final Review for Continuing Appointment.  Please note all referee reports will be requested by email (see the procedures for continuing appointment for further information).

	Teaching Focused Staff:
	Teaching and Research Staff:
	Research Focused Staff:
	Clinical Academic:

	1 Teaching
1 SoTL (Levels A and B) or
2 SoTL (Levels C and D)**
	1 Teaching
1 Research (Levels A and B) or
2 Research (Levels C and D)**
	1 Research (Levels A and  B) or
2 Research (Levels C and D)**
	1 Teaching
1 Research (Levels A and B) or
2 Research (Levels C and D)**
1 Engagement 


**The second nominated referee is a reserve
	Employee No:
     
	Title
	Initials
	Surname
	Email
*Required
	Department/ School

	University
	Street & Suburb
	ForAustralia:
State, PCode
For O/Seas:
Country, PCode
	Telephone

	[bookmark: _Hlk180901174]Example

	Associate Professor
	M J
	Gilbert-Wolfe
	m.GilbertWolfe@monash.edu.au
	Art History
	Monash University
	
	VIC    3010
	03-207 1150

	Teaching Referee

	
	
	
	
	
	
	
	
	

	SoTL Referee1

	
	
	
	
	
	
	
	
	

	SoTL Referee2

	
	
	
	
	
	
	
	
	

	Research and Creative Work Referee1
	
	
	
	
	
	
	
	
	

	Research and Creative Work Referee2
	
	
	
	
	
	
	
	
	

	Engagement
(CA only)
	
	
	
	
	
	
	
	
	


	[bookmark: _Hlk280623339]I have ascertained the willingness of my nominated referees to provide a report:
	|_|
	


image1.wmf

