 [image: WVU_MDTV copy]
Urgent Nephrology Telemedicine Referral Guide
Steps 	
[bookmark: _GoBack]
1. Call MARS Line (304-598-6000) and ask to speak to the TeleNephrologist on call
2. Once on the phone, provide reason for consult, the medical context of the patient and questions you want answered to determine if Telemedicine is appropriate
3. Determine what device will be used to make connection (i.e. WVU Hardware or WVU Mobile Device)
4. Have patient sign MDTV Telemedicine Consent Form
5. Present Patient
6. Forward all requested documentation to WVU & Pam Smithson for processing to the contact listed below.

Prior to the consult please have the following information available
· Lab results
· Vital Signs including weight and input and output of fluid
At the time of the consult please have the following information available
· Hospital Face Sheet (Required)
· Reason for hospitalization
· Reason for consult
· List of current Medications & Allergies
· Admission H&P and other consult reports
· Laboratory reports since admission (Required)
· Signed MDTV Telemedicine Consent Form (Required)
Presenter Duration Requirements
	Hospitalist / Physician
	Full Duration

After Consult is Complete- DMH Send Documentation to BOTH: (Required)
	Janet Boord
Fax: 304.293.7373
Phone: 304.293.2551
Email: jaboord@hsc.wvu.edu
	Pam Smithson
Fax: 304.630.3066
Phone: 304.637.3337
Email: smithsonp@dhswv.com

image1.jpeg
(Mountaineer Doctor Television
OBERT C. BYRD HEALTH SCIENCES CENTER

