Sample Wound Infection/Unexpected Outcome Report

XYZ ASC

Dear Dr. SMITH,
As part of our Quality Improvement and Risk Management programs and to comply with regulatory requirements for reporting to ASCA and CMS, we need to know about any unexpected patient outcomes and post-operative wound infections.

Monthly, you will receive a patient list of procedures performed. In the event you identify an infection or unexpected outcome, please send information about the type of infection or unexpected outcome and any other pertinent information such as culture results to XYZ ASC. In addition, please let us know what additional type of treatment was needed as the result. If more than one unexpected outcome or infection needs to be reported, please copy this form.
All reported infections and unexpected patient outcomes will be investigated with results communicated quarterly to the Quality Improvement and Medical Advisory Committee.

Thank you in advance for your cooperation.

Please Fax or Mail/Courier to above location by: ____________________________________

INFECTIONS/UNEXPECTED OUTCOMES FOR THE MONTH OF: _____________________
No wound infections this month: FORMCHECKBOX
 No unexpected outcomes this month: FORMCHECKBOX

Patient’s Name: __

Procedure: __

Date of Procedure/Surgery: ___

Unexpected Outcome/Infection: ___
Date of Infection: ___

Organisms Cultured (if available): __

Referred for further treatment to:_________________ and/or Admitted to:________________
Please feel free to contact us at above location if you have any questions or further discussion.
Source: Lakeland Surgical & Diagnostic Center, Lakeland, Fla. Adapted and reprinted with permission.
