Los Rios Community College District

Department Chair Feedback – Instructional Departments
Department Chair __
Evaluation Period ________________________

(ARC (CRC (FLC (SCC (Other ______________
Area __________________________________

The primary role of the Department Chair is that of a liaison between the department and the Area Dean. The Department Chair gains consensus among department members and represents the department to the college community. The Department Chair effectively communicates faculty issues and concerns to the Area Dean and facilitates communication, coordination, and cooperation between faculty within the department.

Rating: 4 – Satisfactory; 3 – Needs Improvement; 2 – Unsatisfactory; 1 – Not Applicable. Please specify actions needed for improvement.

	Professional Responsibilities
4
 3
 2
1

1.
Assists in the administration of discretionary operating dollars for the department.
	
	
	
	

	2.
Assists in keeping equipment inventory of the department current and in usable condition.
	
	
	
	

	3.
Coordinates the timely development of curriculum from conception to format, through technical review, collaboration with sister colleges, and presentation at the College Curriculum Committee and submission to the District Curriculum Committee.
	
	
	
	

	4.
Initiates and coordinates the completion of program review in a timely manner.
	
	
	
	

	5.
Assists in articulation with high schools, colleges, and universities, including scheduling and conducting the meetings and related follow-up activities.
	
	
	
	

	6.
Assists in articulation with business and industry, community advisory groups, or other public agencies including scheduling and conducting the meetings and related follow-up activities.
	
	
	
	

	7.
Assists in the timely preparation of the class schedule in a manner that is responsive to the needs of students and faculty.
	
	
	
	

	8.
Assists with faculty and student concerns and, following the LRCFT contract and district regulations, helps to resolve them and/or refer them to the appropriate faculty and administrators.
	
	
	
	

	9.
Plays a leadership or facilitative role in new program development and/or grant development.
	
	
	
	

	10.
Provides leadership for adjunct and full-time faculty and orients faculty to the services and expectations of the college and the departments.
	
	
	
	

	11.
Plays a primary role in peer evaluation activities which are done without additional compensation.
	
	
	
	

	12.
Effectively communicates faculty issues and concerns to the Area Dean.
	
	
	
	

	13.
Facilitates communication, coordination, and cooperation among faculty within the department.
	
	
	
	

	Overall Rating
	
	
	
	

	Comments / Actions for Improvement:

CONFIDENTIAL INFORMATION TO PROVIDE FEEDBACK TO DEPARTMENT CHAIR

THIS IS NOT AN OFFICIAL EVALUATION; THIS FORM WILL NOT BE PLACED IN A PERSONNEL FILE.
:forms\department chair feedback instructional departments
Rev. 7/05

