Page 2

Sample Hospital

	TITLE:  Patient Identification

	SCOPE:  All Departments and Patient Care Personnel


	EFFECTIVE DATE:  11/17/08
	Approved By:  Administration, MSEC

	Originator:  
	Page 1


PURPOSE
To ensure proper identification of patients receiving care, treatment, or services at Sample Hospital.

POLICY

All patients are identified at the point of initial contact upon registration or admission using at least two patient identifiers (neither to be the patient’s room number or physical location). Two patient identifiers will be used whenever administering medications or blood products, collecting blood samples and other specimens for clinical testing, or providing other treatments or procedures. A defined process and procedure will be followed in the management of patient identification.  Containers used for blood and other specimens are to be labeled in the presence of the patient.
PROCESS
Initial Identification

All inpatients, outpatients, and emergency department patients are asked to provide identification upon presentation to the hospital. The following approved identifiers and sources may be used for positive identification: patient name, date of birth, medical record number, government issued photo identification, last four digits of the social security number. A combination of two identifiers from those listed is used to confirm the patient’s identify. Sources of patient identifiers may include: the patient, relative, guardian, domestic partner, or a health care provider who has previously identified the patient.  An identification band will be placed on all inpatients, emergency department patients, and outpatients undergoing operative or invasive procedures or receiving a blood transfusion at the point of initial patient contact upon registration or admission. The preferred placement of the patient ID band is the upper extremity (right arm preferred) unless physical condition or procedure precludes this (in which case another extremity is used).

Identification Reconfirmation

Two unique identifiers will be used at Sample Hospital to reconfirm patient identification prior to every instance of administering medications or blood products, taking blood samples and other specimens for clinical testing, or performing other treatments or procedures.  These are: the Patient Name and Date of Birth. The patient’s full name and date of birth on the identification band will be will be checked against the identifiers on the requisition, medication or specimen collection container label, or medical record to ensure proper identification.  

PROCEDURE 
A.
The initial identification process will be performed by hospital personnel, who will then apply a patient identification band.  

1. The Admitting Office staff shall place the plastic identification band on each patient.  Patients admitted directly to an inpatient unit shall have the identification band placed by nursing personnel immediately upon receiving the ID band.  Nursing personnel must perform the initial identification process before placing the ID band.

2. Outpatients not undergoing an operative or invasive procedure or receiving a blood transfusion (such as routine Laboratory and Radiology patients who do not receive an identification band) will be identified through verbal confirmation of their name and date of birth.

3. Non-communicative Emergency Department patients without identification are identified as John Doe for males and Jane Doe for females, each with a unique date of birth.  Hospital account numbers are generated for these individuals per the routine hospital process. The assigned name and date of birth are used as unique identifiers until true identity is resolved.

B.
The identification band shall remain on the patient until discharge.

1. If an ID band must be removed for procedural access or other clinical circumstance, another ID band is obtained prior to removing the original, the information is verified by comparing the patient identifiers on the new band with that of the band to be removed, and ID band is replaced at an alternate site.
2. If at any time, the patient is found to not have an ID band, the initial identification process must be performed and a replacement ID band applied.

C.
Patients transferred from Sample Hospital are transferred out with their ID band intact/present. 

D. All staff will compare the patient's two unique identifiers on the blood or specimen collection container, medication, blood, blood product, or physician's order for treatment or procedure with the information that appears on the patient's identification band prior to providing the care, treatment, or service.  Outpatients not undergoing an operative or invasive procedure or receiving a blood transfusion (and who do not receive an identification band) will be identified through verbal confirmation of their name and date of birth.  So as to avoid patient misidentification, the patient or their responsible relative/guardian will be asked to state the patient’s name and date of birth prior to the patient’s receiving care using positive (rather than passive) communication).  Both patient identifiers on the source (blood or specimen collection container, medication, blood, blood product, or physician's order for treatment or procedure) are to match up with the two identifiers on the patient's identification band or as verbally stated.  Any mismatch in these identifiers will bring the procedure (blood/specimen collection, medication/blood administration, or other treatment/procedure) to an immediate stop until the source of the mismatched identification can be resolved.
E. All blood and specimen collection containers are to be labeled in the presence of the patient according to the following procedure:

1. Enter the order for the blood or specimen collection into the computer system.
2. Print the label or hand-write a label (including the patient’s name and date of birth) for the blood or specimen collection container
3. Go to the patient and conduct the patient identification process as outlined in step D above (match the patient to the specimen collection container label)

4. Draw/collect the blood or specimen

5. Place the label on the specimen (blood, sputum…) container at the time of collection and in the presence of the patient, before leaving the bedside.

6. Any mismatch in the two identifiers on the specimen collection container label and the patient’s ID band will bring the procedure (blood/specimen collection, medication/blood administration, or other treatment/procedure) to an immediate stop until the source of the mismatched identification can be resolved.
	Review Date
	Revision Date
	Signature

	11/08
	
	

	
	
	


© Critical Management Solutions, 2009

