
TRINITY VALLEY COMMUNITY COLLEGE

ASSOCIATE DEGREE NURSING

RNSG 1216
PROCEDURE GUIDE AND CHECK-OFF SHEET

TRANSFER FROM BED TO CHAIR

Transferring a patient from a bed to a wheelchair or chair increases mobility status, prevents complications of immobility, increases independence, and promotes self-esteem. A transfer/

gait belt can be used to maintain control and for additional support. Safe patient handling equipment can be used to enhance safety for both patients and caregivers.

Delegation: This procedure may be delegated to unlicensed assistive personnel with proper training. An assessment of patient’s mobility status and balance should be completed by a nurse

prior to delegation.

	Procedure
	Scientific Rationale

	1. The following equipment is needed for this skill:

a. wheelchair or chair

b. transfer or gait belt.
	b. Safely helps patient to stand.

	2. Position wheelchair or chair on the patient’s strongest side at 45 degree angle or parallel to bed.
	Facilitates a smooth, safe transfer. Have patient get out of bed on their strongest side to help prevent loss of balance.

	3. If transferring to a wheelchair, adjust footrest and lock brakes.
	Adjusting footrest prevents tripping. Locking brakes prevents loss of balance.

	4. Lock bed brakes, lower bed to lowest position, and raise the head of bed as far as patient can tolerate.
	Decreases the amount of energy needed to move to a sitting position. Locking bed brakes prevents movement of bed.

	5. Assist patient to side-lying position. Lower side rail and stand near patient’s hips with foot near head of bed in front of and apart from other foot.
	Places nurse’s center of gravity near patient’s greatest weight.

	6. Swing patient’s legs over bed. At the same time, pivot your back leg to lift patient’s trunk and shoulders. Keep back straight and avoid twisting. Support patient’s upper back as they come to sitting position.
	Moving their legs reduces friction from the sheets. Supporting their upper body prevents patient from falling backwards and transfers weight in the direction of motion and protects back from injury.

	7. Stand in front of patient and assess for balance. Support in sitting position on the side of bed. Have patient slide buttocks to edge of bed until feet touch floor. Make sure patient has non-skid soles on shoes or socks.
	Moving from a lying to sitting position can cause orthostatic hypotension. Dizziness and falling can occur.

	8. Have patient place their hands on your shoulders or on the mattress on either side of their body.
	Assists patient in using their leg muscles to stand.

	9. Place your hands under patient’s arms. Brace your knees against patient’s knees as patient stands.
	Prevent knees from buckling.

	10. Pivot on back foot until patient feels wheelchair or chair against back of legs. Keep your knee against patient’ knees. Move slowly.
	Pivoting prevents back injury. Moving slowly prevents dizziness.

	11. Have patient grasp armrests.
	Provides support.

	12. Flex your knees and hips while assisting patient into wheelchair or chair.
	Prevents back injury by supporting weight with large muscles.

	13. Adjust footrest and leg supports if using a wheelchair.
	Provides comfort and prevents leg and foot injuries.

	14. Assess patient’s alignment and make patient comfortable.
	Provides comfort.

	15. Using a transfer\gait belt:

Place transfer belt around patient’s waist when patient is in a sitting position on the side of bed. Do not place transfer belt over ostomies, wounds or feeding tubes.
	Assists in guiding patient and offers support during transfer. Ensures patient’s safety.

	16. Stand in front of patient and grasp the belt on both sides towards their back. Roll your body and arms upward, pulling the patient with the belt.
	Favor patient’s weaker side to help prevent falling.

	17. Pivot patient toward the chair or wheelchair and lower them slowly.
	Pivoting prevents back injury.

	18. Have patient grasp armrests.
	Provides additional support.

	19. Using safe patient handling equipment:

a. slings

b. slide sheets

c. lifts
	Enhances both patient and caregiver safety and decreases risk of injury.

	20. Document patient’s response and mobility status.
	All data must be entered in the patient’s record.

N:ADN/ADN Syllabus/CBC Curriculum/Level I/1216/Performance Checklist for Basic Skills - Transfer from Bed to Chair
Reviewed 04/16
169

