PERALTA COMMUNITY COLLEGE DISTRICT

COLLEGE NURSE
FACULTY OBSERVATION FORM

(For Non-Health Discipline Observers)

COLLEGE NURSE:__

College____________________________ Semester______________ Acad. Yr.___________________

Name of Faculty Observer______________________________________ Date___________________

Appropriate input regarding the Evaluee is encouraged through the appropriate representatives on the Committee. Individuals wishing to participate in the evaluation process should have direct knowledge of the College Nurse=s skills (e.g. have worked with or observed the College Nurse in committee work, department meetings, student contact, public contact, etc.).

1. Please comment on the following, as appropriate for your period of observation of the College Nurse during an individual session with a student or staff member:
a.
The College Nurse made the student/staff member feel comfortable and was attentive to his/her concerns.

__
b.
The College Nurse was helpful in providing information and support.

__
c. The College Nurse based health screenings, tests, treatments or advice on the student/staff presenting problem and subsequent problems that arose during the session.

__
d. The College Nurse gave the student/staff the opportunity to ask questions.

__
e. The College Nurse gave referrals to community resources that were appropriate for the financial, ethnic, cultural and personal needs of the student/staff.

__
2. In your opinion, what in the session observed appeared to be most helpful to the student?

__
3. In what way(s), if any, could the College Nurse have been more helpful or effective in the session with the student/staff?

__
4. Please comment on any of the additional areas below that you were able to observe or have knowledge of regarding the College Nurse:
a.
Demonstrates responsibility and accountability for day-to-day operation of the Health Services Center.

__

b.
Participates in shared governance system; chairs/serves on college/district committees.

__

c. Works cooperatively with faculty, administrators, staff and students.

__
d. Provides appropriate health education programs.

__

e. Handles conflict/stress situations appropriately.

__

f. Is accessible to students.

__

g. Keeps current in the discipline (including specialized information necessary to perform the duties of the position).

__

h. Effectively advocates for student/staff health needs on campus.

__

i. Maintains appropriate record-keeping systems.

__

j. Maintains confidentiality regarding student/staff health information.

__

__

k. Demonstrates sensitivity to diversity of staff and students (including ethnicity, gender, disability, religion, age, sexual orientation).

__

__

l. Communicates effectively (both oral and written).

__

__
OVERALL PERFORMANCE RATING:
____SuperiorBsurpasses requirements; exceeds expectations

_____SatisfactoryBmeets all standards of excellence as described in the policy
____Below StandardsBdoes not consistently meet requirements

____UnsatisfactoryBdoes not meet requirements; ineffective
Observer: Date: ___________________

 Evaluee: __ Date: _____________________

The evaluee’s signature on this form does not constitute acceptance of this evaluation. The evaluee has the right to append his/her own written comments.

c::Nurse-TR Non-Health Fac Obs 9/00; Rev. 0902 B[Blue]
