[image: image1.emf] 

Conducting a Morning Briefing

Problem statement: Physicians can improve communication with nursing staff while more efficiently prioritizing patient care delivery and admissions and discharges.

What is a Morning Briefing? A morning briefing is a dialogue between two or more people using concise and relevant information to promote effective communication before patient rounds in the inpatient unit.

Purpose of tool: This tool provides a structured approach to help physicians and nurses identify the problems that occurred during the night and potential problems that may occur during the clinical day.

Who should use this tool?
· Physicians who conduct patient rounds.
· Charge nurses and nurse managers who make patient assignments and are responsible for the entire patient population.
· Staff within the inpatient unit.
How to use this tool: Complete this tool by meeting with the charge nurse daily before starting patient rounds.
Briefing process
I. What happened overnight that I need to know about?
After receiving an update on the patients, proceed to Question II, unless there was an adverse event. 

If an adverse event occurred, you should also use the Learn From Defects Form.
II. Where should I begin rounds?  
Below is a framework to help you review your patient population and planned admissions and discharges. After answering the questions, you should be able to identify whether you should start rounds based on patient acuity or with the first patient to transfer to more efficiently prepare for the unit’s first admission of the day. 

	
	Yes/No
	Name/Room and Bed Number

	1. Is there a patient who requires my immediate attention?
	
	Name:___________
Room/Bed: _______

	2. Do you believe patients will be transferred out of the unit today?
	
	Name:___________
Room/Bed: _______
Name:___________

Room/Bed: _______
Name:___________

Room/Bed: _______

	3. Who has discharge orders written?
	
	Name:___________
Room/Bed: _______

	4. How many admissions are planned today?
	
	

	5. What time is the first admission?
	
	

	6. How many open beds do we have?
	
	

	7. Are there any patients having problems on the unit?
	
	


III.
Do you anticipate any potential defects during the day?

	Specific Things To Consider
	Problem Identified
	Person Assigned To Followup
	Action Taken

	Patient scheduling
	
	
	

	Equipment availability or problems
	
	
	

	Outside patient testing or transportation needs
	
	
	

	Physician or nurse staffing
	
	
	

	Provider skill mix
	
	
	


[image: image2.emf]


