Check List of Patients for Discharge

Kalafong Hospital, Ward 4, KMC unit

Please tick the appropriate boxes and write the date if applicable:

	Action:
	Tick list
	Date

	1. Eye exam appointments: All infants BW < 1301g or <32 weeks gestation). The eyes should be screened when the infant is 6 weeks old. The eye clinic is on a Tuesday after the KMC clinic and takes place in ward 4. During the KMC clinic Cyclomydral eye drops are instilled into the eyes. Appointments must be made in the eye appointment book.
	
	

	2. Skull sonar: All infants, BW < 1501 g, should have a skull sonar before discharge from the KMC unit. The result of the sonar should be noted on the pink statistics form.
	
	

	3. Phosphate results All infants with a BW < 1301g should have an s-Phosphate level done at one month of age or at discharge. If the s-phosphate level is less than 1,8 mmol/l the infant should be placed on oral diabetic phosphate solution, 1 ml with each feed. The result should be noted on the pink statistics form.
	
	

	4. Hip sonar: All infants born in the breech position must have a hip sonar before discharge from the unit. If the hip is dislocated and is classified as a Harke 4 or 5 the infant must be referred to the Orthopaedic Paediatric clinic for management.
	
	

	5. All infants must receive their immunisation before leaving the hospital: Make sure of the next immunization appointment date. Make sure that infants who stay in the ward for a long time receive their follow up immunisations in the ward.
	
	

	6. Road to Health Chart: On discharge a summary of the clinical problems and appointments should be written in the Road to Health chart. All infants should be coded whether HIV exposed or not.
	
	

	7. Birth certificate for the infant: Mothers can register their babies at the ANC clinic as soon as they have received the Road to Health Chart. They must have their ID documents also.
	
	

	8. Grant application forms: Where applicable assist the mothers to obtain grant application forms to receive the child care grant by referring them to the social worker.
	
	

	9. HIV exposed infants Baby Immunology clinic appointment: Complete the immunology referral form in duplicate and provide the mother with an appointment date for the Baby Immunology Clinic on a Wednesday [X6818]. Make sure that the mother also has a HIV Clinic Appointment date for herself at the adult immunology clinic.
	
	

	10. HIV exposed infants PCR results: Send blood for HIV PCR at 6 weeks of age and check the results. Make sure the infant is placed on Cotrimoxazole prophylaxis where necessary.
	
	

	11. HIV exposed infants’ feeding choices: Discuss the preferred method of feeding before discharge. Mothers who have not disclosed their status and who does not have running water or electricity should breast feed exclusively. Exclusive breastfeeding should be explained to her. If the mother decides to formula feed her infant send her to the dietician’s clinic to learn how to prepare formula feeds correctly and the correct method to clean the bottles. Also send the mother to ANC clinic to receive the card with which she can obtain formula form the clinics.
	
	

	12. HIV coding: Make sure that the code is printed on the Road to health chart in infants that are HIV exposed. This will help mothers to receive free formula milk from the local clinics.
	
	

	13. Hearing screening appointment: All infants admitted to ICU must have a hearing appointment on discharge. Martha Rabothata in the HCU [x6550] makes the appointments for Wednesdays at the ENT clinic. If the patient did not receive a date, phone Martha to get an appointment date.
	
	

	14. Contraceptives for the mother: Discuss family planning choices with the mother and refer where necessary.
	
	

	15. KMC clinic follow up date: An appointment must be made in the KMC appointment diary on a Tuesday. The KMC clinic is situated in the ANC clinic building. The clinic takes place on Tuesday mornings from 8h00 – 11h00. The mothers must bring the Road to Health charts with them. They do not have to fetch their files.
	
	

	16. Growth chart completion: Make sure that all the infants have a completed growth chart which should be attached to the pink statistics form on discharge.
	
	

	17. KMC pink Statistics forms: Complete the statistics form and remove it from the patient’s file together with the growth chart and place it in the appropriate brown envelope in the KMC suitcase. The KMC clinic cannot function without these forms!
	
	

	18. Oral Rehydration Solution: All mothers should receive instructions of how to prepare this solution and to give it to the infant when it has diarrhoea
	
	

	19. Appointment cards: Make sure that the mother receives the appointment cards for the respective clinics.
	
	

	20. Ward Statistics and ICD 10 Codes: Complete the Ward statistics form and the appropriate ICD10 codes for each patient that is discharged. This form with the list of discharges for the past week must be handed to the secretary of Paediatrics each week on a Thursday.
	
	

Check list of patients for discharge from KMC unit, Kalafong hospital, South Africa,

 E v Rooyen, 27 October 2007

