
[image: image1.jpg]P2 vircina

Department of Health Professions

NURSING PERFORMANCE EVALUATION

The nurse who is requesting that you complete this form has been placed under terms by Order of the Virginia Board of Nursing. This Order is a public document and may be obtained from the nurse or from the Board’s webpage or its offices. The Order requires the nurse to ensure that a quarterly performance evaluation is submitted by the nurse’s supervisor until the nurse is released in writing from the Order.
Please complete and return this form with your original signature by the last day of the current quarter. Reports must be received within 5 days before or after this date to be timely. Faxes are not accepted.
Nurse’s Name: _______________________________________ License No. _____________________

This report covers
()
 Jan-Mar
() Apr-Jun
() Jul-Sep
() Oct-Dec
 20_______
Date of Employment ___________________
Date Terminated/Resigned ____________________
Name and Position of Immediate Supervisor: __

1. UNIT / TYPE OF NURSING CARE (check all that apply)
()
Medical Surgical
()
OR/Recovery
()
Staffing Agency
()
ICU

()
ER
()
Administrative
()
Psychiatry

()
Pediatrics

()
Chemical Dependency
()
Home Health
()
OB/GYN

()
Nursing Home

()
Other - __

2. POSITION (check all that apply)
()
Supervisor
() Staff
() Instructor

()
Charge nurse
() Private Duty
() Other ____________________________
3. SHIFT/HOURS WORK (check all that apply)

() days () nights () evenings () full time () part time – list hours worked each month: ______
() PRN - list dates and hours worked during report quarter: _________________________________
4. ATTENDANCE (respond to each question)

_____ Number of days absent in the past 3 months. Pattern of absence exists? () No () Yes Explain:
_____ Number of days tardy in the past 3 months. Pattern of tardiness exists? () No () Yes Explain:
5. QUALITY OF WORK (respond to each question)
() Excellent () Satisfactory () Needs Improvement () Unsatisfactory - Explain:
Date of employer’s last Performance Evaluation: _______________
Has an evaluation or counseling session been held with the nurse in the past 3 months? () No () Yes () Written: Provide Copy & Explain () Verbal: Explain:
Have there been any incident reports, complaints, or concerns reported about this nurse? () No () Yes: Provide copy & Explain:
6. MEDICATION DUTIES (respond to each question)
Does this nurse administer medications? () Yes () No.
If yes, are there any restrictions? What types of drugs are administered? __________________________
If no, does the nurse have access to medications? () Yes () No.
How often are medication records reviewed for accuracy? ___________ () Regularly () Occasionally
Do you believe the employee is maintaining abstinence from all mood-altering chemicals, including alcohol and prescription medications? () Yes () No
7. INTERPERSONAL RELATIONSHIPS

With patients:

() Very Good () Satisfactory () Needs Improvement - Explain:

With the public:
() Very Good () Satisfactory () Needs Improvement - Explain:

With co-workers:
() Very Good () Satisfactory () Needs Improvement - Explain:

8. NOTIFICATION OF ORDER
Were you informed of the Consent Order/Order by the nurse? () No () Yes When?___________
Were you provided with a complete copy of the Consent Order/Order by the nurse? () No () Yes
If required by the Order, were you notified of Board approval for this employment? () No () Yes
If required by the Order, were you notified of Board approval for this employment? () No () Yes
If you answered no to any question in #8, please contact the Nursing Compliance Case Manager at the Board of Nursing at 804-367-4515. There may be restrictions on the nurse’s practice.
Your cooperation is appreciated. If you have any questions, concerns or comments, please feel free to contact the Nursing Compliance Case Manager at the Board at 804-367-4515 or to list them below.

	Signature
	

	Date
	

	Title of Evaluator
	

	Agency or Facility
	

	Address
	

	City/State/Zip
	

	Telephone Number
	

	Email Address
	

Rev. 6/18/2015
SEND REPORTS TO:
The Board Of Nursing, c/o “Nursing Compliance Case Manager”

9960 Mayland Dr., Suite 300, Henrico, Virginia 23233-1463. Call 804-367-4536 with questions.

EXPLANATIONS / QUESTIONS / CONCERNS / COMMENTS:

