


[bookmark: _GoBack]Suggested Criteria for Consideration of Transfer
Central Nervous System
Penetrating injury/open fracture, with or without cerebrospinal fluid leak
Depressed skull fracture
GCS <14 or deterioration
Spinal cord injury or major vertebral injury
Chest
Major chest wall injury or pulmonary contusion
Wide mediastinum or other signs suggesting great vessel injury
Cardiac injury
Patients who may require prolonged ventilation
Pelvis/Abdomen
Unstable pelvic ring disruption
Pelvic fracture with shock or other evidences of continuing hemorrhage
Open pelvic injury
Solid organ injury
Major Extremity Injuries
Fracture/dislocation with loss of distal pulses or neurological compromise
Suspected compartment syndrome
Open long-bone fractures
Extremity ischemia
Multiple-System Injury
Head injury combined with face, chest, abdominal, or pelvic injury
Burns with associated injuries
Multiple long-bone fractures
Injury to more than two body regions
Co-morbid Factors
Age >55 years
Children <5 years of age
Cardiac or respiratory disease
Insulin-dependent diabetes, morbid obesity
Pregnancy
Immunosuppression
Secondary Deterioration (Late Sequelae)
Mechanical ventilation required
Sepsis
Single or multiple organ system failure (deterioration in central nervous, cardiac, pulmonary, hepatic, renal, or coagulation systems)
Major tissue necrosis
American College of Surgeons, Resources for Optimal Care of the Injured Patient: 1999, p. 21.


