Safety Checklist for Office-Based Surgery

from the Institute for Safety in Office-Based Surgery (ISOBS)


Introduction Preoperative encounter; with practitioner and patient	Setting Before patient in procedure room; with practitioner and personnel	Operation Before sedation/analgesia; with practitioner and personnel*	Before discharge On arrival to recovery area; with practitioner & personnel	Satisfaction Completed post-procedure; with practitioner and patient
Patient Patient medically optimized for the procedure? Yes No, and plan for optimization made. Does patient have DVT risk factors? Yes, and prophylaxis plans arranged. No Procedure Procedure Procedure complexity and sedation/analgesia reviewed? Yes NPO instructions given? Yes Escort and post-procedure plans reviewed? Yes	Emergency equipment check complete (e.g. airway, AED, code cart, MH kit)? ☐ Yes EMS availability confirmed? ☐ Yes Oxygen source and suction checked? ☐ Yes Anticipated duration ≤ 6 hours? ☐ Yes ☐ No, but personnel, monitoring and equipment available	Patient identity, procedure, and consent confirmed?	Assessment for pain? Yes Assessment for nausea/ vomiting? Yes Recovery personnel available? Yes Prior to discharge: (with personnel and patient) Discharge criteria achieved? Yes Patient education and instructions provided? Yes Plan for post-discharge follow-up? Yes Escort confirmed? Yes	Unanticipated events documented? Yes Patient satisfaction assessed? Yes Provider satisfaction assessed? Yes