

ISBAR

PROCESS

ISBAR >>>>> WHAT IS IT?

ISBAR is a tool that utilized as the model that all healthcare staff use to structure clinical communication , The goal is to standardize communication among all healthcare providers.

ISBAR

Identify.

Situation.

Background.

Assessment.

Recommendation.

I Identify ? (who are you and who is your patient)?

- Identify Yourself by name and position, unit .
- Identify your patient : full name & medical record number , Age ,Sex Location (if different from you)

S situation: (what is your current situation)?

State the problem ,concern, and chief complaint.

What is the current situation, concerns, observations

B background : (What is the relevant background)?

- State the patient reason and date of admission
- Significant and relevant medical ,surgical ,family and social history .
- List of current medication ,allergies, IV infusion treatment and procedure as required .
 - resuscitation status.
 - isolation .

A assessment : (what is happening with patient ?)

- Physical assessment finding system by system.
 - V/S ,GCS ,Pain . -
 - hemodynamic reading -
 - current lab . -
- radiological result including date and time. -
- Current treatment and procedure . -
-

R recommendation : (what are the action to be taking?) .

Explain what you need

State request

Clarify expectation

For any telephone order read back to ensure accuracy .

Ask questions: Are there any tests required? E.g. CXR, ECG etc. Are there any medications/fluids required?

What change in the treatment plan is required? How often do you want vital signs? If the patient doesn't improve when should they be called again?