[bookmark: _GoBack]Transfusion Training Checklist
for Haematology Specialist Trainees

Aims of the Transfusion Training Checklist

· The Transfusion Training Checklist for Haematology Trainees is aimed at integrating transfusion training provided by the UK Blood Services with clinical and laboratory training within hospitals. In England, NHS Blood & Transplant (NHSBT) organises Essential, Intermediate and Revision courses targeted towards different seniority of trainees.

· It is recognised that there is variability between services and expertise within hospitals so the provision of hospital based training should be considered within rotations as a whole. The relevant practical training covering key topics can be split between smaller general hospitals and teaching hospitals within the rotation.

· Some of this practical training can be undertaken within extended attachments to the blood service where available.

· The trainees in conjunction with the educational supervisor should agree time frames for completion of the different topics in the checklist.

· The topics are mapped to the Joint Royal Colleges of Physicians Training Board (JRCPTB) Haematology Curriculum 2010 (amendment 2012) available on the JRCPTB website www.jrcptb.org.uk.

· Examples for evidence for training collected such as case based discussion should be entered into the trainee’s Haematology ePortfolio.

· The checklist also includes examples of training resources available including e-learning modules

· In addition to gaining clinical and laboratory knowledge in Transfusion Medicine the topics in the checklist promote interaction with other disciplines within Haematology ie haemato-oncology, haemostasis, haemoglobinopathy as well as with other acute clinical disciplines eg surgery, obstetrics, anaesthesia, paediatrics etc. with the aim of developing essential liaison and communications skills.

· Some of the terminology in this checklist in particular in relation to blood services is applicable to England but can be amended if needed for other countries in the UK*.

*UK Blood services
· NHS Blood and Transplant (NHSBT)
· Scottish National Blood Transfusion (SNBTS)
· Welsh Blood Service (WBS)
· Northern Ireland Blood Transfusion Service (NIBTS)

1. Introduction to the hospital transfusion service
	Topic
	Date

	Induction session with Consultant lead for Transfusion overview of Hospital Transfusion Service
	

	Meet members of the Hospital Transfusion Team
	

	Trust Protocols & Guidelines
· Transfusion Policy
· Massive haemorrhage – including Obstetrics, trauma, surgery, GI bleed, use rVIIa including communication between lab and clinical teams
· Warfarin reversal, Bleeding with Novel Oral Anticoagulants (NOACs) & antiplatelet agents
· Special requirements for haemato—oncology patients eg Irradiated components
· Policy for use of CMV negative components
· MSBOS
· Patients refusing blood transfusion
	

	Introduction to Patient Blood Management
	

2. Basic Transfusion Laboratory techniques
	Topic
	Date

	· Routine ABO and RhD typing
· Emergency ABO & RhD typing
· Antibody screening & identification
· Crossmatching
	

	Electronic issue of blood components
	

	Patient identification – correct labelling of samples
Reason for transfusion on requests
Communication between clinical teams and Transfusion laboratory
	

3. Use of blood and components
	Topic
	Date

	Storage, shelf-life, Indications/contra-indications and transfusion triggers for use of the following
· Red cells
· Platelets
· Fresh Frozen Plasma
· Solvent detergent plasma
· Methylene Blue Treated plasma
· Cryoprecipitate
· Fibrinogen concentrate
Specialist products, e.g. washed red cells, washed platelets, granulocytes
	

4. Clinical Transfusion practice
	Topic
	Date

	Attend meetings of the Hospital Transfusion Team
Hospital Transfusion Committee/Regional Transfusion Committee
	

	Contribution to audit of blood usage - (local or national)
	

	Trust Guidelines on
· Paediatric and Neonatal Transfusion
· Anti D Prophylaxis
· IVIG use
· Plasma -exchange
· Major incident plan
	

	BCSH transfusion guidelines
	

	Blood Conservation and transfusion alternatives
· Use of Intra-operative cell salvage
· Pre-op haemoglobin optimisation
· Tranexamic acid

	

	Patient information and consent for transfusion
(Learn Blood Transfusion e learning module)
	

	Haemato-oncology patients
Selection of blood and components for ABO mismatched SCT
Stem cell harvest and principles
	

5. Transfusion Laboratory and immunohaematology problems
	Topic
	Date

	Attendance in transfusion laboratory to observe the following:
· DAT testing
· FMH Testing (Kleihauer)
· Positive antibody screen with review of additional testing and if needed involvement reference centre
	

	Review knowledge of following blood systems
ABO – A, B (and H) Rh – C, c, D, E and e
Kell – K and k Duffy – Fya and Fyb
MNS – M, N, S, s, (U) Kidd – Jka and Jkb
Others – rare blood groups
	

	Emergency provision of blood to patients with red cells antibodies
How to source ‘rare’ units where blood not readily available
	

	Criteria for selection of red cells for transfusion in sickle and thalassaemia patients
Principles of manual and automated red cell exchange transfusion
	

	Neonatal and Paediatric components available and indications for use
	

	Local Anti D prophylaxis regimes and system for traceability
	

6. Transfusion reaction and adverse events
	Topic
	Date

	
Case-based discussion where there has been an adverse event
	

	Review of recent cases reported to SHOT / SABRE from the hospital
	

	Review main hazards involved in the transfusion of blood components- management and avoidance
	

	Incorrect Blood Component Transfused
Acute haemolytic transfusion reactions (ATR)
Haemolytic transfusion reactions (HTR)
Transfusion-related acute lung injury (TRALI)
Transfusion-associated circulatory overload (TACO)
Transfusion-associated graft versus host disease (TA-GvHD)
Transfusion-transmitted infections (TTI)
Others – PTP, other SHOT categories

	

	Learn Blood Transfusion elearning module on ‘Transfusion Reactions’
	

7. Regulatory Aspects of Transfusion
	Topic
	Date

	Impact of BSQR on hospital transfusion practice
· Quality management system – review validation of recently acquired equipment
· Training
· Traceability – review systems used at hospital
· Haemovigilance overview (SHOT/SABRE)
· BSQR compliance reports
· Role of MHRA

	

	External Quality Assurance
· Review local Transfusion NEQAS reports
· Discuss report with Consultant Lead for Transfusion where preventative and corrective action required (actual or hypothetical)
	

	CPA – Review standards for compliance
	

8. Case review
	Topic
	Date

	Management of auto-immune haemolytic anaemia – investigation and provision of blood
	

	A patient refractory to random platelet transfusions
	

	Positive antenatal serology with risk of HDFN
	

	Management of a case of intra-partum fetomaternal haemorrhage in a D negative mother
	

	Management of the fetus / neonate in a case of HDFN
Neonatal exchange transfusion or intauterine transfusion
	

	Investigation and management of suspected Neonatal Alloimmune Thrombocytopenia
	

	Transfusion in a patient with sickle cell disease
	

	Provision of blood and blood products to a patient who has undergone a recent allogeneic stem cell transplant
	

	Management of a severe acute transfusion reaction (including ABO incompatibility, anaphylaxis, infected unit, TRALI etc) – review cases published in SHOT report
	

	Case of therapeutic plasma exchange
	

	Management of chronic transfusion programme in patient with thalassaemia and/ or patient with MDS
	

	Massive transfusion in trauma, obstetrics or a GI bleed in a medical patient
	

	Selection of blood and pre transfusion testing where there are multiple RBC antibodies
	

	Management of patient refusing blood transfusion
	

	Additional cases
	Date

	
	

	
	

	
	

	
	

Resources available:
1. Handbook Transfusion Medicine 5th edition 2014 www.transfusionguidelines.org
2. Practical Transfusion Medicine 4th edition 2013 Wiley-Blackwell
3. BCSH Guidelines – various at www.bcshguidelines.org (inc Apps now available)
4. The UK Blood services ‘Red book’ www.transfusionguidelines.org
5. NHSBT website for hospitals www.hospital.blood.co.uk
6. Learn Blood Transfusion elearning modules – various,ask Hospital Transfusion Team for access details
7. Patient information leaflets – various at http://hospital.blood.co.uk/
8. SHOT at http://www.shotuk.org/
	Transfusion Training Checklist
	final
	May 2015
	Page 5 of 5

