Patient Sticker Here

[bookmark: _GoBack]

Patient Discharge Checklist

· Patient Manual provided to patient/care giver
· Emergency response return demonstration (e.g., change system controller)
· Patient completed unsupervised excursion(s)
· Patient Training/Certification completed
· Companion Training/Certification completed
· Post-implant 2D ECHO
· Back-up controller settings confirmed (including Hematocrit/viscosity setting on both controllers)
· Discharge equipment provided to patient
· Driveline dressing change supplies arranged for patient at home
· Emergency reference cards provided to patient/care giver
· Emergency contact numbers provided to patient/care giver
· Emergency alert bracelet
· Patient Home Records given for at home use
· Discharge instructions reviewed with patient/care giver, including when to call office and emergency pager
· Notification of anticipated discharge provided to referring physicians (e.g., PCP, Cardiologist, etc.)
· Notification of anticipated discharge provided to local EMS and ER/hospital
· Notification of anticipated discharge provided to electrical power supply company
· Next follow-up appointment scheduled and provided to patient/care giver

Completed by: ___________________________ Date: ____________________

This Patient Discharge Checklist has been provided by HeartWare for general informational purposes. The Checklist is intended to be used to facilitate discussions between healthcare professionals, patients and caregivers. The list of items on the Checklist is not intended to be an exhaustive list, and some of the items require the person completing the Checklist to exercise his or her subjective judgment. The Checklist is not intended to constitute medical advice, nor should it be used as a replacement for the advice, treatment or diagnosis of a licensed physician. If you have questions related to the Checklist, you may contact your HeartWare representative. In addition, HeartWare Clinical Support is available via the Emergency Hotline (888.494.6365). This Hotline resource is available 24 hours a day, 7 days a week, 365 days a year.

Page 1 of 1

GL1096 Rev01 11/14

