	Transplant Center
Address
	Revision Date:

	
	Effective Date:

	Policy/Protocol Title:
	TXP-003 Confidentiality

	Policy Type(s):
	X Administrative: All programs
X Clinical: All programs

	CMS Reference(s):

	Transplant Center
	Effective Date:

	Policy/Protocol Title:
	TXP-003 Confidentiality

	Policy Type(s):
	X Administrative: All programs
X Clinical: All programs

I. PURPOSE

1. To ensure the confidentiality of organ donor and transplant recipient information

2. To comply with federal privacy statutes

3. To define acceptable practice in regard to handling/storing of medical records

II. SCOPE
This policy encompasses the behavior and interactions of Transplant Center staff and faculty at all times.
III. DEFINITIONS
A. OPO: Organ Procurement Organization: the organization responsible for providing deceased donor organs for transplant.
IV. POLICY
Successful organ transplantation involves communication of a great deal of medical and social history between transplant teams. Additionally, potential recipients are entitled to certain donor information which enables the patient to determine acceptable risk and make an informed decision regarding proceeding with transplant. Identifying donor and recipient information should never be given or discussed in inappropriate areas.

V. PROCEDURE
A. Patient/Recipient Records and Information: All patient records should be kept in a locked office or within a staff member’s control. Patient information is allowed to be communicated to the following sources outside the Transplant Center:

i. To the OPO, for the purpose of donor follow-up

ii. To the patient’s treating physicians or their designee

iii. To service providers (labs, pharmacies, etc.) as appropriate for patient care

B. Donor Information: Identifying donor information should never be relayed to potential recipients. Identifying information includes:

i. Donor’s name or address

ii. City or State of Donor hospital (region is acceptable, i.e. the Midwest)

iii. Name of Donor hospital

iv. Characteristics of donor’s injury (i.e. ‘MVA on I-55’), instead utilize general categories of head trauma, gunshot wound, etc.

v. Other information such as location of other recipients, or any other comments which are not relevant to the recipient’s care

C. Donor’s Medical and Social Information: The following information is acceptable to be conveyed to a potential recipient for the sole purpose of decision-making:

i. Blood Type, gender, age, BMI or height and weight

ii. Serology report results, crossmatch results

iii. Relevant aspects of medical and social history

iv. Relevant information regarding injury, hospital course, and evaluative testing results

D. High Risk Donor Organ Offers: In the event of the donor being classified as “CDC High Risk” or “OPO High Risk” by the OPO, those having contact with the recipient shall operate with the following guidelines:

i. Do not identify specific behaviors related to high-risk designation

ii. Provide the potential recipient with the written CDC Guidelines (MMWR, 1994)

iii. Physicians may use their best judgment in regard to conveying the risk associated with the identified behaviors

VI. INTERPRETATION, IMPLEMENTATION, AND REVISION

The interpretation and implementation of this policy is the responsibility of the staff and faculty of the Transplant Center. The yearly revision and review of this policy is the responsibility of the administrator(s) and/or compliance manager of the Transplant Center.
VII. REFERENCES

A. Joint Commission’s Transplant Certification Standard IM.1

B. The Health Insurance Portability and Accountability Act, 1996

C. Centers for Disease Control and Prevention, CDC Guidelines for High Risk Behavior, adopted from Donor Exclusion Criteria (p. 12) of Guidelines for Preventing Human Immunodeficiency Virus Through Transplantation of Human Tissue and Organs. MMWR 43 (RR-8): 1-17, 5/2/1994.

VIII. ATTACHMENTS N/A

IX. RELATED POLICIES

 Transplant Center

1. TXP-027 High Risk Donor Protocol

UCMC

1. Transplant Center Patient Confidentiality Policy, A05-05

External

 None

Page 2 of 3

