[image: image1.png]

 PENN SRP Center Grant and Training Program P42ES023720

“Asbestos fate, exposure, remediation and adverse health effects”
University of Pennsylvania

Trainee Annual Individual Development Plan

	I. Part One (to be completed by trainee)

	Self Review Form

	Trainee Name
	

	Department/Graduate Group
	

	Mentor (list all if more than one)
	

	Training Grant Appointment
	

	Review Date
	

	Progress Review: Research and Professional Training in the Past Year

	Brief Overview of your research project and major accomplishments in the past year. (Consider areas that you have excelled, areas that you need to improve, etc.

	Project Review:

	Perceived project strengths and accomplishments:

	Perceived project weaknesses

	I. Part One -

	Professional objectives and plans:
Self Review Form

	Indicate your career goal(s):

	

	Based on the stated career goals, what further research activity or other training is needed before it is appropriate to start a job search?

	Are there any professional development activities/opportunities you would like to pursue in the next review cycle that would enhance your performance and skill development? (training course work, conferences, projects, etc.)

	

	Please assess your performance with respect to
	Need Improvement*
	Solid Performance
	Exceptional Performance

	knowledge of:
Basic Laboratory Techniques ------------
	
	
	

	
Knowledge of Specialized Techniques
	
	
	

	
Analytical and Quantitative Methods --
	
	
	

	
Laboratory Equipment --------------------
	
	
	

	
Ancillary skills -------------------------------
	
	
	

	Laboratory Records and Data Management
	
	
	

	Productivity
	
	
	

	Quality of Work
	
	
	

	Communication Skills
	
	
	

	Cooperation with Others
	
	
	

	Independent Management of Own Research Project
	
	
	

	Effort
	
	
	

	II. Part Two

	To be completed by Mentor/Trainer Review Form

	Trainee
	

	Department
	

	Mentor’s Name
	

	Review Date
	

	Progress Review: Research and Professional Training in the Past Year

	Brief Overview of trainee’s research project and major accomplishments in the past year. (Were the Projects/Goals that were set during the last review period/progress report or at the time of the initial appointment completed/met?):

	Project Review:

	Perceived project strengths and accomplishments:

	Perceived project weaknesses and disappointments:

	II. Part Two (Cont’d)

	Are there specific areas where the trainee excels?
Mentor/Trainer Review Form

	

	Are there specific areas where improvement is desirable?

	

	

	Please assess the trainee’s performance with respect
	Needs Improvement*
	Solid Performance
	Exceptional Performance

	Knowledge of:
Literature
	
	
	

	
Basic Laboratory Skills
	
	
	

	
Knowledge of Specialized Techniques
	
	
	

	
Analytical and Quantitative Methods
	
	
	

	
Ancillary skills
	
	
	

	Laboratory Records and Data Management
	
	
	

	Productivity
	
	
	

	Quality of Work
	
	
	

	Communication Skills
	
	
	

	Cooperation with Others
	
	
	

	Independent Management of Own Research Project
	
	
	

	Effort
	
	
	

	

	Additional comments/observations (*explain and suggest what trainee can improve)

	III. Part Three

	Plans for Upcoming Year/Next Review Cycle
(To be completed by Mentor and Trainee)

	Goals, Projects and Responsibilities that were mutually discussed and selected for the next review period

	Research and other training plans (Brief paragraph):

	

	Anticipated publication(s) (indicate projected titles and journals)

	

	Anticipated meeting(s) or workshop attendance:

	

	III. Part Three (Cont’d)

	Fellowship or other funding applications planned
(To be completed by Mentors and Trainee)

	(indicate name of award):

	Other professional training (if course work indicate name of course):

	

	Future Career Development

	(Professional development activities/opportunities-may be more applicable to postdoctoral fellow research trainee):

	Career Goal(s):

	

	What further research activity or other training is needed before it is appropriate to start a job search?

	

	Mentor(s)
	Trainee

	(
	
	(

	Mentor 1 signature
	date
	signature
	date

	
	
	
	

Trainee Individual Development Plan
Page 1

[image: image2.jpg]m Penn SRP Center

