The George Washington University Hospital Critical Care Unit

Guidelines for Family and Friends

The George Washington University Hospital Critical Care Unit welcomes friends and family members to become our partners in the care of your critically ill loved one. We ask you to read the following guidelines to help us provide optimal care for our patients.

In compliance with HIPAA guidelines, we want to make every effort to ensure patient privacy. We ask each patient to designate one or two individuals as their Designated Contact Person(s). The Designated Contact Person(s) will be the only individuals given information about a patient’s condition. When requesting information, the Designated Contact Person(s) will be asked to give the patient’s full name and an identifying number given to them by the hospital. To best guarantee patient privacy, we ask that only the Designated Contact Person(s) be given the identifying number. All other inquiries about patient condition will be referred to these individuals.

Please limit the number of visitors at a time per patient. We want patients to have contact with family and friends but it is also essential that they be allowed adequate rest and quiet. Generally two visitors per room are recommended to help maintain a quiet, restful environment.

Please always call in to the unit before entering. This allows the health care team to check if the patient is ready for visitors. Sometimes other patient situations in the unit will necessitate that we ask all visitors to leave the area or not enter an area.

Please take home all patient personal belongings and valuables. There is no need for any clothing or valuables while a patient is in critical care. You will have time to bring them back to the hospital before the patient goes home. It is very easy for belonging to be lost or accidentally discarded in a busy critical care unit. The hospital cannot be responsible for items left in the rooms.

Please adhere to visiting hours. Rest is a powerful part of the healing process. We do not encourage people to stay at the hospital except in special patient situations. Patients and families both need rest during the patient’s recovery process. Visitors should get an adequate amount of sleep, eat a good diet, and take some time away from the hospital. If you go home, we will call the designated contact person(s) if patient conditions change to allow you to decide whether or not to return to the hospital. If one or two immediate family members would like permission to stay in the hospital after 10:00PM, please ask to speak to the Director of Critical Care or the Critical Care Charge Nurse to discuss this situation.

After 10:00PM visitors will not be allowed to enter the hospital except in extremely critical situations and with the permission of the Director of Critical Care or the Critical Care Charge Nurse.

Please do not send flowers or plants in to the critical care unit. Live flowers and plants carry germs that can be harmful to a critically ill patient.

Please do not bring children in to the critical care unit. Children carry many germs which can put all patients at risk. In addition, the critical care unit can be a frightening experience for children. In special circumstances only, children may be allowed to see a patient for a short period of time. Please ask to speak to the Charge Nurse or the Nursing Director before bringing a child to the critical care unit.

The nursing staff change shifts at 7:00AM and 7:00PM. We ask that you refrain from calling in to the unit for about 1 hour at these times. It is essential that the healthcare team members are able to give each other a complete report and that the staff are able to assess their new patient.

Telephone numbers: All the following extensions ring in to the critical care unit. If an extension does not answer it is because the healthcare team is busy with patient care priorities. Please call back in a few minutes

 REMEMBER THAT WE ASK THAT THE DESIGNATED CONTACT PERSONS ONLY CALL IN ABOUT PATIENT CONDITIONS FROM HOME.

	Patient Room
	Telephone Number

	ICU floor not known
	202-715-4884

	2nd floor ICU
	202-715-4884

	4th floor ICU
	202-715-4717

	5th floor ICU
	202-715-4705

Cynthia Phillip, RN

Director, Intensive Care

202-715-4140

ICU Cares about you and your family

Health studies have shown that smoking can affect many areas of your body, including your heart, lungs, even your skin. And the more you know about smoking and what it does to your body, it may be easier to quit. But, quitting smoking can be hard to do. So, here are some suggestions to help you quit smoking:

· Identify smoking triggers

· Set a quit date

· Choose your method of quitting

· Set limits, whether it be quitting “cold turkey” or tapering off

· Make a contract with yourself or others, thus providing you with a goal

· Throw away cigarettes, ashtrays and lighters

· Get help from your family and friends

· Ask help from our health care provider

Listed below are two of the many programs available to help you quit smoking. These programs also offer support groups.

American Lung Association

American Heart Association

Local Chapter

Local Chapter

475 H Street, NW

7203 Poplar Street

Washington, DC 20001

Annandale, VA 22003

202- 682-5864

703-941-8500

www.lungsusa.org

www.americanheart.org

Visiting hours 8:30AM to 10:00PM

