[bookmark: _GoBack]Policy: Kidney Living Donor: Evaluation Transplant Lab Draw Protocol

Statement: 1. Activation date: 2/27/06 
2. Affected Department: Kidney/Pancreas Transplant Program
3. Vision Strategy: Patient Care
4. Policy Statement: The Emory Transplant Center will comply with all applicable federal, state and local laws, regulations and policies regarding the management of patient’s laboratory draws.
5. Basis: This policy is necessary for the protection of patients, physicians and staff
6. Administrative Responsibility: Section heads, physicians, practitioners, and staff are responsible for compliance with this policy.

Scope/Procedure:

7. Protocol: 
a. All patients will have laboratory testing done with each visit to the Outpatient Transplant Center. 
b. Different appointment types will require specific laboratory testing as noted below. 
c. Physician may add or remove additional testing as appropriate for individual patient. 
	Living Donor Evaluation
ALL Patients
	LABS
Amylase
CBC (WBC, RBC, HGB, HCT, PLT) does not include differential
Differential, automated
Comprehensive Metabolic
CMV Total (IgG & IgM)
HIV Antibody
HTLV 1-2 Antibody
Hepatitis C Antibody
Hepatitis B Diagnostic Profile 
RPR (rapid plasma regain)
Phosphorous
Protime (PT/INR)
PTT (partial thromboplastin)
Uric Acid
Hepatitis B surface antibody

	ALL Patients
	URINE TESTS
Toxicology Drug Screen, Urine
Urinalysis, Routine
Urine Culture & Sensitivity
24 hour urine collection for creatinine clearance, total protein, total creatinine

	Living Donor Evaluation 
Men 40 and older
	PSA Screen 

	Living Donor Evaluation
Females Less Than 50 years of age
	B-HCG blood (qualitative) 

	Living Donor Evaluation
All African American Donors
	Sickle Cell Screen 

	
	Miscellaneous 
Two hour glucose tolerance test (required of the following patients:
· African Americans, Hispanics, Native Americans
· BMI > 27
· First degree relative with diabetes
· Pregnancy-induced diabetes
· Mother of a child with a birth weight > 9 lbs.
-Fasting Blood Sugar of 101 or above

	
	


Approved by: Kidney Living Donor Program 
_____________________________________
Kenneth Newell, M.D., PhD 
Head of the Emory Renal Living Donor Program 
Approval Date: 2/8/06, 9/20/06 

