


XXXX Nuclear Facility
Patient Identification Policy
PURPOSE: To provide accurate identification of patients, minimizing related medical errors and patient harm.
Policy: Patients are identified upon check in with the receptionist. Patient identification is reconfirmed whenever blood samples are obtained; radioactive materials and/or medications are administered; and prior to scan or therapy. In addition, the order or prescription must be verified to ensure the correct scan or therapy is performed.
Guidelines:
Two aspects of patient identification include “identifiers” and “sources.”

A. The following five identifiers are approved for positive identification of patients:
1. Patient name
2. Date of birth
3. Last four digits of Social Security Number
4. Government issued photograph identification (i.e., driver’s license)
5. Insurance card
B. A combination of any of the two identifiers listed is used to confirm the patient’s identity.
C. Sources of the patient identifiers may include:
1. Patient
2. Relative (Parent, spouse, adult sibling, adult child)
3. Guardian
4. Domestic Partner
Note: If staff is unable to identify the patient, the procedure is postponed until positive identification can occur.

	Written:
	
	Date:
	

	Revised:
	
	Date:
	

	Reviewed:
	
	Date:
	

	Reviewed:
	
	Date:
	


Patient Identification Policy (SAMPLE)

1
NOTE: This is a SAMPLE only. Protocols submitted with the application MUST be customized to reflect current practices of the facility.

