Boston Medical Center
Boston MA 02118
Department of Pathology and Laboratory Medicine

Anatomic Pathology

Surgical Pathology
__

Surgical and Cytology Specimen Pick-up and Identification

Purpose:

To ensure safe and accurate procurement and identification of surgical specimens submitted to the department.

Policy Statement:

Policy and procedure to describe specimen pick-up schedule, identification regulations, specimen transport, criteria for rejection of unacceptable specimens, discarding of old specimens and special handling of suboptimal specimens.

Procedure:
1. Specimen Pick-Up

· All specimens carried on both intra- and inter-campus routes must be transported in designated carriers, secured by a zipper. These carriers must be marked with the department's name, biohazard and chemical hazard (10% formalin) labels.

· Specimens are transported routinely several times throughout the day by a trained Department of Pathology Vendor. The Vendor may be paged directly at: Pager#3650.

· All specimens are transported to the Department of Anatomic Pathology, 670 Albany Street, 3rd Floor for accessioning.
· All sheets retrieved from the pick-up site log books are time stamped upon arrival in the Pathology Laboratory.
Satellite Specimen Pick-Up Areas:
· Menino, Radiology, 116
· Menino, Endoscopy, 2057
· Menino, room 2093
· Menino, Labor & Delivery, 351G
· Moakley 1214, Belkin Breast Health Center
· Moakley, 2217
· Moakley, 3218, Multispecialty Service (Bone marrow)
· Newton, Radiology, 1421
· Newton, room H-3800 double door refrigerator
· Shapiro, General Surgery 3A
· Shapiro, Urology, 3B
· Yawkey, GPU, 4N – 22
· Yawkey, OBGYN, 4C – 18

Note: Cytology specimens are retrieved by Transport Services and are delivered to Menino Room 2098 or Newton H3800 (see http://internal.bmc.org/pathology/specimen.html for specimen submission guidelines). The Optima Courier retrieves specimens from Menino Room 2098 or Newton H3800 and delivers them to 670 Albany Street 3rd floor Pathology Lab.
2. Specimen Identification

· The name of the patient and tissue type must be correlated between the label on the specimen and the pick-up site log book. The number of containers must also be checked against what is written in the log book. If there are no discrepancies, and the number of containers match, the pick-up courier confirms the number of containers and signs the log book form.

· The log book form and specimen is then carefully placed into the pick-up carrier bag. The individual signing for that specimen is responsible for its safe passage back to the Pathology department.

· If a specimen is not recorded in the log book at a particular site, the nurse manager or another clinic staff member should be notified. The specimen should then be entered into the log book before it is transported.

· If a specimen is recorded in the book but is not present, a note should be made in the log book, and the nurse manager in the clinic should be notified. On returning to the Pathology department the laboratory supervisor must be made aware of the discrepancy. If the incident is not immediately resolved it must be documented on a sentinel event form and a STARS incident report should be filed via the hospital intranet (http://internal.bmc.org/riskmanagement/).

· When handling specimens, gloves must be worn at all times. These gloves should then be removed before traveling through the hospital to the next site.

3. Criteria for Rejection of Unacceptable Specimens ANP. 11475
· Specimens that are not accompanied by a Surgical Pathology Requisition form or that are in an unlabeled specimen cup are not accepted.

· Specimens that are not completely labeled with patient information will not be accessioned, unless information can be provided by fax or telephone.

· Specimens that are not correctly packaged and that are leaking fluids or blood will not be picked-up.
· Furthermore, bags that are soiled by blood stains or other body fluids will not be handled.

· Specimens in glass containers must not be picked up.

4. Special Handling of Sub-Optimal Specimens
· Specimens that have inadvertently been stored fresh for a period of time should immediately be placed in fixative. Specimens inadvertently placed in fluid other than the correct fixative should be washed thoroughly and placed in fixative. This should be duly noted on the requisition sheet. See also histology lab manual for treatment of sub-optimally fixed specimens.
Appendices: N/A

Related Policies or Procedures: N/A
References: N/A

