

[image:][image: MHA_Horz_CMYK]

Sepsis screening tool: Inpatient

	(Completed on admission and upon change in patient condition – consider routine assessment and/or best practice alert or other electronic trigger)

	· IF at any time patient has suspected infection AND two or more:
· Temperature > 100°F or < 96.8°F
· Pulse > 100
· SBP < 100 mmHg or > 40 mmHg from baseline
· Respiratory rate > 20 / SpO2 < 90%
· Altered mental status
· WBC < 4,000 or > 12,000
· Serum lactate ≥ 2 mmol/L

· Notify physician immediately upon positive sepsis screen
· Situation: Screened positive for sepsis
· Background: SIRS Criteria and Infection
· Assessment: VS, LOC, SpO2
· Recommendation: “I would like to proceed with the evaluation for severe sepsis, including blood culture, UA/UC, CBC w/diff and lactate.”

	Positive sepsis screen nursing care

	Proceed with:
· Cardiac monitor
· BP, MAP, pulse, respiratory rate, q15 and temperature hourly until stable
· Continuous oximetry
· Oxygen to maintain SpO2 > 90
· Establish at least one large bore IV line
· Obtain BC, UA/UC, CBC w/diff, lactate STAT
· Anticipate severe sepsis bundle orders

	If not already in ICU: Transfer trigger tool

	Anticipate ICU transfer or transfer to another hospital if:
· Lactate > 4 mmol/L
OR
· Unresponsive to 30 ml/kg fluid (no increase in urine output or BP)
OR
· Two or more signs/symptoms of organ dysfunction
· Respiratory: SaO2 < 90% OR increasing 02 requirements
· Cardiovascular: SBP < 90 mmHg OR 40 mmHg less than baseline or MAP < 65 mmHg
· Renal: urine output < 30 ml/hr, creatinine increase > 0.5 mg/dl from baseline or ≥ 2.0 mg/dl
· CNS: Altered mental status, GCS ≤ 12
· Hematologic: platelets < 100,000, INR > 1.5, PTT > 60secs
· Hepatic: Serum total bilirubin ≥ 4 mg/dl or plasma total bilirubin > 2.0 mg/dl or 35 mmol/L
· Hypotension (SBP < 90 mm Hg, MAP < 70, or SBP decreases > 40 mm Hg)
OR
· Progression of symptoms despite treatment

1 — Seeing Sepsis | Sepsis screening tool: Inpatient

image1.png
seelng
SePSIS

image2.jpeg
(7

Minnesota Hospital Association

