Annual Progress Report for Postdoctoral Scholars

Name of Postdoctoral Scholar: ________________________________

Start date of internship: __________________________

Department or School: ___________________________________

Signed by:

______________________________________ Postdoctoral scholar


_______________________________ date

______________________________________

Mentor (name in print)

______________________________________


_______________________________

Mentor (sign)


date

______________________________________


_______________________________

Mentor (if more than one)


date

Approved by:

_______________________________________


_______________________________

Office of Postdoctoral Programs


date

A. Self-report by the postdoc

· List or briefly describe major research accomplishments this year
· List new techniques/expertise acquired this year:
· List references for publications submitted or published this year. List references for abstracts that were presented at meetings. In each case, underline your name in the author list.
· Did you write any grant proposals this year, or assist in writing them?
· List honor/awards received this year.
· List intellectual and/or technical collaborations established or continued this year.
· Referring to the table of goals to achieve competencies developed in your IDP, which expectations did you meet? Which were you unable to meet? For those that you could not meet, describe the factors that prevented you from meeting the expectations and how they might be remedied in the coming year.
· Describe and explain your overall level of satisfaction with your postdoctoral traineeship in the past year.
B. Mentor(s)’ report

Describe your level of satisfaction with the postdoc’s performance over the past year. If there are deficiencies, what steps can be taken by both the postdoc and the mentor to improve in the coming year?

C. Plans for up-coming year (to be prepared by the postdoc and approved by the mentor(s)

· Briefly describe research plans for the coming year
· Re-define, as appropriate, your goals for achieving competencies in the coming year (please use track changes or otherwise highlight changes made to the table of competencies)
	Competency
	Goals
	Expectations of postdoc (what
	Responsibilities of mentor(s)

	
	(for each goal, think about how
	does the postdoc expect as
	

	
	you will achieve it? By which
	outcomes?)
	

	
	mechanism?)
	
	

	(1) Discipline specific
	
	
	

	conceptual knowledge
	
	
	

	(gain understanding of a
	
	
	

	new theory or concept,
	
	
	

	develop fluency with
	
	
	

	respect to a
	
	
	

	methodology/method
	
	
	

	of analysis, learn how to
	
	
	

	use of a new
	
	
	

	computational tool)
	
	
	

	
	
	
	

	(2) Research skill
	
	
	

	development (includes
	
	
	

	experimental design,
	
	
	

	new measurement or
	
	
	

	analysis technique, data
	
	
	

	analysis, peer review
	
	
	

	process)
	
	
	

	
	
	
	


	Competency
	Goals
	Expectations of postdoc (what
	Responsibilities of mentor(s)

	
	(for each goal, think about how
	does the postdoc expect as
	

	
	you will achieve it? By which
	outcomes?)
	

	
	mechanism?)
	
	

	(3) Communication
	
	
	

	skills (includes writing
	
	
	

	publications and grants,
	
	
	

	CV, teaching portfolio,
	
	
	

	job interview skill,
	
	
	

	poster and oral
	
	
	

	presentations, teaching,
	
	
	

	networking)
	
	
	

	
	
	
	

	(4) Professionalism
	
	
	

	(includes interpersonal
	
	
	

	relationships,
	
	
	

	multicultural
	
	
	

	competency,
	
	
	

	institutional obligations,
	
	
	

	service to institution
	
	
	

	and society)
	
	
	

	
	
	
	


	Competency
	Goals
	Expectations of postdoc (what
	Responsibilities of mentor(s)

	
	(for each goal, think about how
	does the postdoc expect as
	

	
	you will achieve it? By which
	outcomes?)
	

	
	mechanism?)
	
	

	(5) Leadership and
	
	
	

	management skills
	
	
	

	(includes staff and
	
	
	

	project management,
	
	
	

	time management,
	
	
	

	budget preparation and
	
	
	

	management, strategic
	
	
	

	planning, serving as
	
	
	

	mentor and role model,
	
	
	

	running meetings,
	
	
	

	delegating
	
	
	

	responsibilities)
	
	
	

	(6) Responsible conduct
	
	
	

	of research (includes
	
	
	

	data sharing and
	
	
	

	ownership, authorship
	
	
	

	criteria, human subjects
	
	
	

	and animal research and
	
	
	

	IRB, scientific
	
	
	

	misconduct – identifying
	
	
	

	and reporting, conflicts
	
	
	

	of interest)
	
	
	


