ANNUAL EVALUATION PROCESS

Pursuant to Article 18.3 of the Professional Staff Congress/CUNY Agreement, preferably once each semester, but at least once each year, each employee shall have an evaluation conference with the chairman or supervisor to be designated by the appropriate dean or President. At the conference, the employee’s total performance and professional progress for that year shall be reviewed. Please note that no parties other than the evaluator and the employee are permitted to attend the conference.

Following this conference, the evaluator shall prepare a record of the evaluation discussion in memorandum form for inclusion in the employee’s personal file. This memorandum should NOT be completed in advance of the evaluation conference referred to above.

The evaluation memorandum should reflect both the employee’s and the supervisor’s input at the conference. A copy of the memorandum shall be given to the employee within ten (10) working days following the conference. The employee should be asked to initial a copy of the memorandum to indicate that s/he received it and the initialed version should be placed in the employee’s personnel file.

