Preanesthesia Assessment Guidelines

	General Guidelines

	· All preoperative laboratory work and tests must be completed before day of surgery. Laboratory work and EKG are accepted within 30 days of surgery if patient condition has not changed. Send existing test results to preadmission testing.

	· History and physical examination (H&P is valid for 30 days before surgery. Any H&P more than 7 days but less than 30 days’ old requires an updated note by the surgeon. The surgeon’s office will be notified 2 business days prior to surgery if the H&P is missing. The surgeon is responsible for having the H&P completed before moving the patient from the preoperative area to the OR.

	· Chest x-ray is valid for 12 months if patient condition has not changed.

	Minimum-Required Testing per Anesthesia Orders

	· BMI of greater than or equal to 38 requires an EKG, CMP, and CBC

	· CBC if patient is more than 60 years of age or has a recent history of abnormal bleeding, chronic renal disease, or anemia; recent/current chemotherapy/radiation; or when the surgeon has ordered type and screen and/or type/crossmatch

	· Comprehensive Panel for hepatic disease, diabetes, chronic renal failure, diuretics, digoxin, steroids, a BMI greater than or equal to 38, or recent/current chemotherapy/radiation

	· PT, aPTT for hepatic disease, anticoagulant therapy, or a history of abnormal bleeding

	· EKG on all patients more than 55 years of age, who are diabetics, have a history of heart disease or hypertension, or a BMI greater than or equal to 38

	· Urine HCG or Serum Beta HCG if history indicates the patient could be pregnant

	· Chest x-ray for major surgical risk cardiac/thoracic procedures, new/recent pulmonary changes, patient with known pulmonary disease having major surgical risk procedure

	Testing Grid

	Minimal Surgical Risk

	Procedures with little or no blood loss, including:
· Adenoids > TURBT

· Hemorrhoids > Hysteroscopy

· Arthroscopy

· Hernia

· Hand surgery

· Microdiscectomy

· Rotator cuff
	Minimal surgical risk procedure and the patient is healthy and asymptomatic.

· Minimum -required testing per anesthesia orders
	Minimal surgical risk procedure and the patient is medically managed and stable.

· Minimum-required testing per anesthesia orders
	Minimal surgical risk procedure and the patient has major comorbidities.
· Minimum-required testing per anesthesia orders

· Evaluation*

	Moderate Surgical Risk

	Procedures with expected blood loss

less than 500 mL, including:
· Breast – major > Nissen

· Bowel surgery > TAH - BSO

· Cholecystectomy > TURP

· Cleft palate > Total knee

· ORIF hip/femur > UPPP

· Thyroidectomy

· Laminectomy
	Moderate surgical risk procedure and the patient is healthy and asymptomatic.

· Minimum-required testing per anesthesia orders
	Moderate surgical risk procedure and the patient is medically managed and stable.

· CBC
· EKG on patients more than 55 yrs old
· Evaluation*
	Moderate surgical risk procedure and the patient has major comorbidities.

· CBC, EKG, PT/PTT, CMP, Type & Screen
· Evaluation*

	Major Surgical Risk

	Procedures with possible blood loss
greater than 500 mL, including:
· Aortic surgery > Esophagectomy

· Liver resection > Intrathoracic

· Cardiac surgery

· Major peripheral vascular

· Radical neck

· Spinal fusion

· Total hip

· Prostatectomy

· GYN oncology
	Major surgical risk procedure and the patient is healthy and asymptomatic.

· CBC, CMP, type, and screen
· EKG on patients more than 55 yrs old

	Major surgical risk procedure and the patient is medically managed and stable

· CBC, EKG, PT/PTT, CMP, type, and screen
· Evaluation*

	Major surgical risk procedure; and the patient has major comorbidities.

· CBC, EKG, PT/PTT, CMP, type, and screen
· Evaluation*

	*Evaluation Guidelines

	Medical evaluation needed for the following medical conditions:

Asthma, Abnormal EKG, Bleeding disorder, COPD Diabetes, ESRD/CRF, Hypertension, Morbid Obesity, Sleep Apnea
	Cardiac evaluation needed for the following medical conditions:

Angina, CHF, Coronary/Valve Disease, Dysrhythmia/ICD,

History of CABG/Valve, History of MI, Pacemaker

Acronyms
aPTT
activated Partial Thromboplastin Time

BMI
Body Mass Index

CABG
Coronary Artery Bypass Graft

CBC
Complete Blood Count

CHF
Congestive Heart Failure

CMP
Comprehensive Metabolic Panel

COPD
Chronic Obstructive Pulmonary Disease

EKG
Electrocardiogram
ESRD/CRF
End Stage Renal Disease/Chronic Renal Failure

H&P
History and Physical

HCG
Human Chorionic Gonadotropin
ICD
Internal Cardiac Defibrillator

MI
Myocardial Infarction

ORIF
Open Reduction Internal Fixation

PT
Prothrombin Time

TAH/BSO
Total Abdominal Hysterectomy/Bilateral Salpingo-oopherectomy

TURBT
Transurethral Resection of Bladder Tumor

TURP
Transurethral Resection of Prostate

UPPP

Uvulopalatopharyngoplasty
Courtesy of Surgery Management Improvement Group, Ann Arbor, MI. Adapted with permission.

