SBAR SHIFT →SHIFT REPORT

This form is to assist in performing complete, precise patient hand off from shift to shift.
	

	Situation

Patient Name: ____________________________ Room:_____ Age:_____ Sex:_____

Level of Care: _____________________________

Physician: ________________________________

Admitted from: ___________________________ (home, nursing home, assisted living, etc.)

	

	Background

Admission Diagnosis: _______________________

Date of Surgery (if applicable): _____________________________________

Pertinent past medical history: __
 (hypertension, CHF, etc.)

	

	Assessment

Code Status: _______________________ (advance directives, DNR, POA for health care)
Abnormal V.S. ______________________

IV site – lock/fluids/site/drips/when to change IV site: ___________________________

Procedures done in the last 24 hours (include any known results): _________________

Abnormal Assessments: ___

Current pain score: __________________ What has been done to manage this plan:

Safety needs/fall risk /skin risk, etc.: ___

	

	Recommendation

Needed changes in the plan of care? (diet, activity, medication, consult):

What are you concerned about? __

Discharge Planning: __

Pending labs/x-rays, etc: __

Call out to Dr. ______________________ about _______________________________

What the next shift needs to be aware of: ____________________________________

1/2009 sg #NUR182 *Document any change in condition and physician notification on patient MR

