
Ne phrolog y Ser vice s Operat ional Pol i c y 1

MEDICAL DEVELOPMENT DIVISION

MINISTRY OF HEALTH MALAYSIA

NEPHROLOGY SERVICES

OPERATIONAL POLICY

Ne phrolog y Ser vice s Operat ional Pol i c y2

Ne phrolog y Ser vice s Operat ional Pol i c y 3

This policy was developed by the Medical Services Unit, Medical Services
Development Section of the Medical Development Division, Ministry of

Health Malaysia and the Drafting Committee for the Nephrology Services
Operational Policy.

Published in November 2010

A catalogue record of this document is available from the library and
Resource Unit of the Institute of Medical Research, Ministry of Health;

MOH/P/PAK/202.10 (BP)

And also available from the National Library of Malaysia;

ISBN 978-983-44999-6-9

All rights reserved. No part of this publication may be reproduced or distributed in
any form or by any means or stored in an database or retrieval system without prior
written permission from the Director of the Medical Development Division, Ministry
of Health Malaysia.

9 789834 499969

Ne phrolog y Ser vice s Operat ional Pol i c y4

Acknowledgements

The Medical Development Division would like thank Dato’ Dr. Rozina Ghazalli,

National Advisor for Nephrology Services from 2006 to 2008, members of

the Drafting Committee for the Nephrology Services Operational Policy and

all those who contributed towards the development of this document. Their

commitment and support made the development of this policy possible.

Ne phrolog y Ser vice s Operat ional Pol i c y 5

CONTENTS

FOREWORD
	
Director General Of Health Malaysia					 9

Deputy Director General Of Health (Medical)				 10

National Advisor For Nephrology Services					 11
		
ARTICLES
	
1	 Introduction							 15

2 	 Objectives of Service						 16

3 	 Scope of Service							 17

4 	 Components of Service						 18

5 	 Organisation							 20

6 	 Operational Policies						 24

	 6.1 	 Haemodialysis Services					 24

	 6.2 	 Peritoneal Dialysis Services				 31

	 6.3 	 General Nephrology Services				 35

	 6.4 	 Renal Transplant Services					 38

7 	 Quality Assurance And Audits					 42

8 	 Research							 42

9 	 Whole Hospital Policy						 42
	
10 	 Clinical Practice Guidelines					 43

APPENDICES

Appendix 1	 Haemodialysis Unit Organisational Chart
		 At Hospital With Resident Nephrologist			 47

Appendix 2	 Haemodialysis Organisational Chart At
		 Hospital Without Resident Nephrologist			 48

Ne phrolog y Ser vice s Operat ional Pol i c y6

Appendix 3 	 Haemodialysis Organisational Chart At
		 Hospital Without Specialists				 49

Appendix 4 	 Nephrology Ward/Clinic Organisational Chart
		 At Hospital With Resident Nephrologist			 50

Appendix 5 	 Organisational Chart Of The Nephrology
		 Management Committee At National Level		 51

Appendix 6 	 Organisational Chart Of The Nephrology
		 Clinical Committee At National Level			 52

Appendix 7 	 List Of Recommended Equipment				 53

Appendix 8 	 List Of Medications					 55

Appendix 9 	 Infection Control In The Haemodialysis
		 Unit							 56

Appendix 10 	 Referrals						 58

Appendix 11	 Medical Criteria For Potential Living
		 Related Renal Donors					 60

Appendix 12 	 Administration: Staff Roles And Functions			 61

Appendix 13 	 Terms Of Reference Of Management
		 Committees						 67

				 A. Planning & Development Committee			 67

				 B. Technical Specifications Committee			 67

				 C. Technical Evaluation Committee				 68

				 D. Human Resource Committee				 68

				 E. Nephrology Training Committee				 68

				 F. Ethics And Clinical Governance
					 Committee						 69
	
REFERENCES								 70

ABBREVIATIONS								 71

DRAFTING COMMITTEE 							 72

Ne phrolog y Ser vice s Operat ional Pol i c y 7

FOREWORD

Ne phrolog y Ser vice s Operat ional Pol i c y8

Ne phrolog y Ser vice s Operat ional Pol i c y 9

Nephrology which concerns the diagnosis and treatment of kidney diseases
started as a separate clinical speciality in Malaysia in the early nineteen
seventies and has progressively developed since that time.

Although nephrology involves the management of many different kidney
disorders, haemodialysis clearly forms a major component of the services
provided by a nephrology department. Indeed the dialysis programme in this
country has developed rapidly over the last decade and the most consistent
growth has been with haemodialysis treatment. The Ministry of Health
facilities currently provide dialysis to about thirty one percent of patients
requiring such treatment.

With the continuing development of nephrology services throughout the
country, the Nephrology Services Operational Policy will serve as a guide for
all those involved in the provision of nephrology services be it health care
providers, hospital managers or policy makers on the requirements, operation
and development of nephrology services.

I would like to congratulate the Medical Development Division and the
relevant consultant nephrologists for their commitment in developing this
document which sets the standard for nephrology services in the Ministry of
Health.

Tan Sri Dato’ Seri Dr. Hj. Mohd. Ismail Merican

DIRECTOR GENERAL OF HEALTH

Ne phrolog y Ser vice s Operat ional Pol i c y10

DEPUTY DIRECTOR GENERAL OF HEALTH (MEDICAL)

Chronic Kidney Disease is a problem that is becoming worse due to the
growing incidence of hypertension, cardiovascular conditions, and diabetes
which is now the major cause of End Stage Renal Disease.

The development of nephrology services in Malaysia has led to better access
to services. Improvement in nephrology services has in turn led to the
improved care of patients with renal disease. Up to the mid nineteen nineties
the scenario for patients with kidney failure was bleak and disheartening.
Only few with End Stage Renal Disease could get dialysis treatment or renal
transplants. However in the last ten to fifteen years the scene has changed
quite dramatically. Now almost everyone can get access to some form of
Renal Replacement Therapy. The number of dialysis patients in Malaysia has
tripled in the past 10 years. Dialysis, particularly haemodialysis treatment has
showed a rapid growth. Dialysis treatment rates in all states in Malaysia have
now exceeded 100 per million state population.

The Nephrology Services Operational Policy will serve as a planning tool as
well as a guidance for the development of a structured and coordinated
service. In addition, it will also serve as an excellent reference document for
new personnel reporting to the department.

I would like to congratulate the Medical Development Division for initiating
and coordinating the development of this policy. This document is also the
result of the commitment and dedication of the drafting committee led by
Dato’ Dr. Rozina Ghazalli. I thank all those who contributed to the development
of this policy. I am confident the Nephrology Services Operational Policy will
enhance the provision of the nephrology services.

Datuk Dr. Noor Hisham Abdullah

Ne phrolog y Ser vice s Operat ional Pol i c y 11

NATIONAL ADVISOR FOR NEPHROLOGY SERVICES

The nephrology service is part of the secondary and tertiary clinical services
provided by the Ministry of Health (MOH) at its various hospitals in the
country. Apart from direct services delivered by its units, the nephrology
service plays an important role in supporting clinical services provided by
other departments such as the Intensive Care Units, Coronary Care and
Cardiothoracic Services, Oncology, Medical and Surgical Services. The
nephrology service is a component of internal medicine service and the
wider clinical services provided by the MOH. In this respect the service will
contribute actively to the functions of the Medical Development and Medical
Practice Divisions of the Ministry including in the training of medical officers
and physicians, development of Clinical Practice Guidelines, development
and maintenance of quality standards, patient safety and client satisfaction
policies and any other activities that will enhance the efficiency and image of
the Ministry of Health.

The nephrology services of the Ministry of Health has been very fortunate to
have had pioneers like Tan Sri Dr Abu Bakar Suleiman and Dato’ Dr Zaki Morad
who laid down the foundations of a strong policy that has guided the service
throughout the width and breadth of the country.

The rapid expansion of dialysis has led to the need for standards and
guidelines which were developed by the pioneers in the Ministry of Health.
This is used by Cawangan Kawalan Amalan Perubatan Swasta (CKAPS) and
the Private Healthcare Facilities Act of 1998 to ensure that private and NGO
haemodialysis units comply with the standards of patient care.

Other operational policies for peritoneal dialysis, transplantation, general
nephrology as well as for training of personnel were developed gradually
over time. Nevertheless there was a need to produce an updated and
coordinated policy document to guide health care managers and all relevant
parties involved in nephrology as a whole and renal replacement therapy in
particular. We hope this comprehensive document will ensure the delivery
of an improved standard of care for nephrology practice in the Ministry of
Health hospitals.

Ne phrolog y Ser vice s Operat ional Pol i c y12

We wish to thank all our nephrology colleagues for their participation in
preparing this document especially the Penang contingent of Dr Ong Loke
Meng, Dr Liew Yew Fong and Dr Anita B Manocha. We would also like to take
this opportunity to thank our large paramedic family without whom dialysis
and nephrology would not be a success story as well as our supportive
colleagues in the urology, radiology, pathology, pharmacy and vascular
surgery fields. The Ministry of Health divisions under the Director General of
Health have always been supportive of our cause and continuously assist in
the planning and development of services and procurement of equipment,
dialysis consumables and drugs as well as our training activities.

Finally our gratitude goes to the pioneers whose vision, determination,
perseverance and sacrifice led to the birth, expansion and the national success
of the nephrology, dialysis and renal transplantation programme in Malaysia.

Dato’ Dr. Rozina Ghazalli
(National Advisor for Nephrology Services 2006-2008)

Datuk Dr. Ghazali Ahmad
(National Advisor for Nephrology Services 2009 till present)

Ne phrolog y Ser vice s Operat ional Pol i c y 13

ARTICLES

Ne phrolog y Ser vice s Operat ional Pol i c y14

Ne phrolog y Ser vice s Operat ional Pol i c y 15

1.	 INTRODUCTION

The nephrology service is one of the major clinical specialty services provided
by the Ministry of Health (MOH) hospitals. The increase in prevalence of
Chronic Kidney Disease (CKD) and End Stage Renal Disease (ESRD) requires
the support of a comprehensive and efficient nephrology, dialysis and
transplant service. As the biggest health care provider in the country, the
MOH plays a leading role in the development and provision of nephrology
and dialysis services.

This policy document covers key areas of nephrology services such as
organization, human resource and asset requirements as well as patient
management, ethics and clinical governance. It is intended to guide health
care providers, hospital managers and policy makers on the requirement,
operation and development of nephrology services in the MOH hospitals. The
document outlines the optimal achievable standards in accordance with best
practices and guidelines. In hospitals where these standards are not fully met,
necessary steps need to be taken to meet these standards.

The document shall be reviewed and updated every 3 years or earlier as the
need arises.

Ne phrolog y Ser vice s Operat ional Pol i c y16

2.	 OBJECTIVES OF SERVICE

	 2.1	 To provide comprehensive general nephrology, dialysis and renal
		 transplantation services in the Ministry of Health.

	 2.2	 To promote the prevention, detection and treatment of early stage
		 kidney disease through close collaboration with primary healthcare
		 providers and other relevant organizations.

	 2.3	 To provide leadership in all aspects of the development of
		 nephrology, dialysis and transplantation services in the country.

	 2.4	 To provide training of nephrologists and allied health staff in the
		 country.

	 2.5	 To collaborate and network with all parties in the MOH, academic
		 institutions, the private sector and Non Governmental organizations
		 (NGOs) to enhance the practice and development of nephrology in
		 the country.

	 2.6	 To collaborate with international organisations and overseas centres
		 of excellence in the field of nephrology so as to further enhance the
		 specialty in the country.

Ne phrolog y Ser vice s Operat ional Pol i c y 17

3.	 SCOPE OF SERVICE

	 The scope of work of the nephrology services shall include:

	 3.1	 General nephrology.

	 3.2	 Renal Replacement Therapy (RRT) i.e. dialysis and transplantation.

	 3.3	 Health promotion, prevention and detection of kidney diseases.

	 3.4	 An advisory role to the Ministry of Health on all aspects of the
		 development and practice of nephrology including training of
		 physicians and allied health staff in the field of nephrology.

Ne phrolog y Ser vice s Operat ional Pol i c y18

4.	 COMPONENTS OF SERVICE

The range of services to be provided by the nephrology units in the Ministry
of Health shall include:

4.1	 Outpatient/Ambulatory Care Services
	 4.1.1	 Clinics
		 •	 General Nephrology / Chronic Kidney Disease
		 •	 Renal Transplant
		 •	 Peritoneal Dialysis (PD)
		 •	 Haemodialysis (HD)
		 •	 Pre-dialysis
		 •	 Specialised (e.g. vascular access, diabetic nephropathy, renal
			 bone disease, hypertension and research)

	 4.1.2	Ambulatory Care Services
		 a)	 Dialysis
			 •	 Haemodialysis
			 •	 Peritoneal Dialysis
		 b)	 General nephrology procedures (e.g. insertion of HD catheters)
		 c)	 Diagnostic and interventional nephrology

4.2	 Inpatient Services
		 4.2.1	 Care of patients with kidney diseases
		 4.2.2	 Care of renal transplant recipients and donors
		 4.2.3	 Renal biopsy
		 4.2.4	 Insertion of HD and PD catheters
		 4.2.5	 Acute intermittent HD and PD
		 4.2.6	 Critical care nephrology
		 4.2.7	 Plasmapheresis
		 4.2.8	 Diagnostic and interventional nephrology

Ne phrolog y Ser vice s Operat ional Pol i c y 19

4.3	 Training and Continuing Education
		 4.3.1	 Medical officers / physicians in training / trainee nephrologists
		 4.3.2	 Allied health personnel
		 4.3.3	 Patients and family
		 4.3.4	 Medical students

4.4	 Rehabilitation and support for the well-being of patients with kidney
disease.

Ne phrolog y Ser vice s Operat ional Pol i c y20

5.	 ORGANISATION

5.1	 The national advisor for nephrology services is appointed by the Ministry
	 of Health from amongst the senior nephrologists. The advisor shall
	 represent the views of all the Nephrologists in the MOH on all aspects of
	 the practice and development of Nephrology services and will be the
	 principal liaison officer between them and the MOH.

5.2	 The national advisor for nephrology services shall convene an annual
	 meeting of all consultant nephrologists in the MOH. The meeting shall
	 discuss amongst others a) proposed development of the service for the
	 ensuing year b) allocation of funds c) purchase of equipment and
	 disposables d) posting of nephrologists e) training and CPD programs
	 f) audit of outcomes of care. The decisions of the annual meeting shall be
	 implemented by the various committees. The national advisor shall call
	 for a meeting of consultant nephrologists at any time if the need arises.

5.3	 Nephrology Service Committees
	 5.3.1	 At the national level, the nephrology service shall establish the
		 following management committees:
		 a)	 Planning and Development Committee.
		 b)	 Technical Specifications Committee.
		 c)	 Technical Evaluation Committee.
		 d)	 Human Resource Committee.
		 e)	 Nephrology Training Committee.
		 f)		 Ethics and Clinical Governance Committee.
		 Refer to Appendix 13 for terms of reference of the committees.

	 5.3.2	 The nephrology service shall also establish the following clinical
		 committees:
		 a)	 Haemodialysis Programme Committee.
		 b)	 Peritoneal Dialysis Programme Committee.
		 c)	 Kidney Transplantation Programme Committee.
		 d)	 General Nephrology Committee.
		 e)	 Critical Care Nephrology Committee.
		 f)		 Diagnostic and interventional Nephrology Committee.
		 g)	 Research and Audit Committee.

Ne phrolog y Ser vice s Operat ional Pol i c y 21

	 5.3.3	 At the state level, the functions of the above committees can be
		 held by individuals within a single management committee.

5.4	 The senior nephrologist in the state shall be responsible for the following:
	 5.4.1	 The overall management of the nephrology, dialysis and transplant
		 programme in the state.

	 5.4.2	 Supervising the dialysis unit managers to ensure they meet the
		 objectives and targets of the Ministry.

	 5.4.3	 Clinical management of dialysis patients.

	 5.4.4	 Identification of equipment, drugs and consumables for
		 procurement.

	 5.4.5	 Audit of dialysis and outcome of treatment.

5.5	 The organisation of the department is determined by the category of the
	 hospital, level of patient care and the scope of services provided.

	 5.5.1	 For hospitals with resident nephrologist, the nephrology service
		 shall be under the responsibility of the nephrologist (Appendix 1).
	
	 5.5.2	 For hospitals with a resident physician but without a nephrologist,
		 haemodialysis units shall be under the administrative responsibility
		 of the Head of Medical Department/Unit. The state nephrologist
		 (or the nephrologist designated by the national advisor in states
		 without nephrologists) shall be responsible for issues as listed in 5.4
		 (Appendix 2).

	 5.5.3	 For hospitals without a resident nephrologist or a physician,
		 haemodialysis units shall be under the administrative responsibility
		 of the hospital director. The state nephrologist (or the
		 nephrologist designated by the national advisor in states without
		 nephrologists) shall be responsible for issues as listed in 5.4
		 (Appendix 3).

Ne phrolog y Ser vice s Operat ional Pol i c y22

	 For hospitals without resident nephrologists, the general medical
	 care of the nephrology and dialysis patients shall be supervised by the
	 physician/medical officer of the hospital and he shall liaise with the senior
	 nephrologist in the state on any matter relating to the clinical care of
	 renal patients. The state nephrologist (or the national advisor in states
	 without nephrologists) shall arrange for a nephrologist to periodically
	 visit the district hospitals without nephrologist to review patients.
	 Hospital directors shall appoint a medical officer to be responsible for the
	 day-to-day care of dialysis patients including providing emergency
	 coverage.

5.6	 The Department/Unit of Nephrology shall be headed by a consultant
	 nephrologist who:
	 5.6.1	 Is responsible for the management of all the components of the
		 service.

	 5.6.2	 Collaborates with the national advisor for nephrology in
		 formulating strategic plans of service development, policies and
		 procedures.

	 5.6.3	 Works closely with the relevant stakeholders such as the
		 hospital director, nursing managers and heads of other clinical
		 services in areas pertaining to development, operation and other
		 technical matters.

	 5.6.4	 Builds a team of dedicated staff comprising nephrologists,
		 trainees, medical officers, haemodialysis and peritoneal dialysis
		 paramedics assisted by the dieticians, social workers and
		 pharmacists.

5.7	 Organisation Chart
	 5.7.1	 Haemodialysis unit at hospital with resident nephrologist
		 (Appendix 1).
	 5.7.2	 Haemodialysis unit at specialist hospital without resident
		 nephrologist (Appendix 2).
	 5.7.3	 Haemodialysis unit at non-specialist hospital (Appendix 3).

Ne phrolog y Ser vice s Operat ional Pol i c y 23

	 5.7.4	 Nephrology ward/clinic at hospital with resident nephrologist
		 (Appendix 4).
	 5.7.5	 Nephrology Management Committee at national level
		 (Appendix 5).
	 5.7.6	 Nephrology Clinical Committee at national level (Appendix 6).

Ne phrolog y Ser vice s Operat ional Pol i c y24

6.	 OPERATIONAL POLICIES

All MOH hospitals with a resident nephrologist(s) shall establish a nephrology
department/unit. The department/unit shall provide general nephrology
services, Renal Replacement Therapy (RRT) for acute and end stage renal
failure and consultation on renal, fluid and electrolyte and acid-base disorders
to other clinical services in the hospital. The nephrology unit/department shall
also undertake the training of allied health staff and doctors in the field of
nephrology and RRT. The department/unit shall also play an advisory role to
the director and the Medical Advisory Board of the hospital on all matters
relating to the nephrology service.

RRT for ESRD shall be an integrated program consisting of haemodialysis,
peritoneal dialysis and renal transplantation. Patients can and shall be
transferred from one RRT treatment modality to another as and when
necessary. This will ensure the care of ESRD patients shall be a seamless
continuum. All ESRD patients shall be given counselling by the nephrologist
and trained allied staff on the various modalities for RRT to enable him/her
to make an informed decision. As a general policy the nephrology service will
advocate ‘transplant first’ for all suitable ESRD patients.

In general, RRT for end stage renal failure (ESRF) in MOH facilities shall not be
provided for non-Malaysian citizens. Exceptions may be considered in cases
where non-citizens with ESRF request to have a kidney transplant done from
a live related donor, provided the patient subsequently returns to his country
for follow-up.

6.1	 Haemodialysis Services
	 All MOH hospitals shall establish a haemodialysis unit. The unit shall
	 provide outpatient and inpatient haemodialysis treatment.

	 6.1.1	 Requirements for Haemodialysis Units

		 6.1.1.1	 Location
				 A HD unit shall be located within the hospital or within
				 its grounds. In the latter situation, the HD unit shall be in an

Ne phrolog y Ser vice s Operat ional Pol i c y 25

				 area which is easily accessible to the patients who receive
				 the treatment on a regular ambulatory basis. At the same
				 time, the unit may dialyse patients from the wards. As such
				 the unit shall be connected to the main hospital by covered
				 corridors to enable safe and easy transport of patients. Other
				 considerations in locating a HD unit shall include:
				 •	 easy access to vehicles delivering machines consumables
					 disposables.
				 •	 availability of adequate water pressure for the HD, Reverse
					 Osmosis (RO) and reprocessing machines.
				 •	 security for patients, staff and equipment.

		 6.1.1.2 Water System
				 •	 Adequate uninterrupted water supply is a prerequisite to
					 effective haemodialysis treatment.
				 • 	 Every haemodialysis treatment shall use water treated
					 by an RO system to ensure purity of the water; ultrapure
					 water treatment system is preferred.
				 •	 The water quality shall meet the Association for the
					 Advancement of Medical Instrumentation (AAMI)
					 standards (AAMI RD62:2006).
				 •	 Regular chemical analysis of water quality shall be carried
					 out 3 to 6 monthly.
				 •	 Monthly tests for endotoxin and bacterial colony counts
					 shall be performed.

		 6.1.1.3	 Equipment (Appendix 7) and consumables
				 •	 Haemodialysis Machines
					 The MOH Nephrology service shall provide HD machines
					 which are modern, cost effective and with all the
					 monitoring and other features that will ensure efficient
					 and safe haemodialysis. Only machines approved by major
					 regulatory authorities e.g. FDA, EMEA and Japan Ministry
					 of Health shall be purchased. All HD machines shall be
					 serviced regularly according to the manufacturer’s
					 recommendations.

Ne phrolog y Ser vice s Operat ional Pol i c y26

				 The recommended number of haemodialysis stations depends
				 on the category of hospitals:
					 o	 State Hospitals – 30 to 50 haemodialysis stations.
					 o	 Hospitals with specialists - 20 to 40 haemodialysis
						 stations.
					 o	 Hospitals without specialists - 5 to 20 haemodialysis
						 stations.
				
				 •	 Consumables
					 o	 Synthetic membrane dialysers may be reprocessed
						 using appropriate and safe reprocessing techniques.
						 Dialysers with biocompatible synthetic membrane are
						 preferred.
					 o	 Blood lines shall be procured that can be universally
						 used in all types of machines. Blood lines shall not be
						 reused.
					 o	 Dialysate shall be formulated and used according to
						 current international recommendations. There shall be
						 a number of different formulations to meet specific
						 patient needs. Dialysate concentrate in the powder
						 form is preferred.

				 •	 Reprocessor Machines
					 o	 Automated reprocessors with pressure check and fibre
						 bundle volume measurement shall be used.

		 6.1.1.4	 Continuous power supply for uninterrupted haemodialysis
				 treatment.

		 6.1.1.5	 Standard of care
				 •	 Haemodialysis shall be performed three times weekly for
					 at least 4 hours. Individual patients with specific problems
					 may require more frequent dialysis.
				 •	 Dialysis adequacy shall be estimated 3 monthly and the
					 dialysis dose shall be adjusted to achieve a delivered KT/V
					 of at least 1.2 or a Urea Reduction Ratio of at least 65%.
				 •	 Hepatitis seroconversion is a sentinel event and every

Ne phrolog y Ser vice s Operat ional Pol i c y 27

					 case shall be notified and the infection control practice in
					 the unit shall be thoroughly reviewed.
				 •	 Death while on HD treatment or soon after shall be notified
					 and an investigation be carried out to determine its cause.

		 6.1.1.6	 Operational hours
		 		 •	 Where feasible a haemodialysis unit shall run at least three
					 shifts of haemodialysis daily six days a week to optimise
					 the use of resources.

		 6.1.1.7	 Fees
				 •	 Patients shall be charged according to the Fees (Medical)
					 Act 1982.
				 •	 The fees shall be collected by authorised personnel
					 according to established financial procedures.

		 6.1.1.8	 Screening
				 All patients for haemodialysis shall be screened for viral
				 infections:
				 •	 Prior to being accepted for treatment, patients shall be
					 screened for HBsAg, anti HBs, anti HCV and anti HIV.
				 •	 HBsAg and anti-HCV shall be performed every 3 months.
				 •	 Anti-HIV shall be performed every 6 months.
				 •	 Confirmed anti-HCV and HIV positive patients may not
					 require repeated serologic tests.
				 •	 Patients who are HBsAg negative and have anti-HBs
					 antibody titre less than 100 IU/L shall be vaccinated.

		 6.1.1.9	 Infection Control
				 All haemodialysis centres must practice strict infection
				 control:
				 •	 The haemodialysis unit shall follow the policies and
					 practices as determined by the National Advisor of
					 Nephrology services.
				 •	 An infection control team shall be identified to activate,
					 regulate, monitor and report infection control activities

Ne phrolog y Ser vice s Operat ional Pol i c y28

					 including staff training, case detection, documentation
					 and audit activities.
				 •	 Strict adherence to the guidelines for universal precautions
					 by the staff shall be practiced at all times.
					 Refer to Appendix 9.

		 6.1.1.10	 Isolation and Reuse
				 •	 Patients with Hepatitis B shall be dialysed in a separate
					 room with dedicated machines and reprocessing facilities.
				 •	 Patients with Hepatitis C shall be dialysed in a separate
					 room with dedicated machines and reprocessing facilities.
				 •	 The decision to provide long term haemodialysis to HIV
					 patients shall be individualised. These patients shall be
					 dialysed separately and the dialyser shall NOT be
					 reprocessed unless there is a dedicated HIV dialysis unit
					 whereby dialysers of HIV patients can be reprocessed.
				 •	 The disposal of blood lines and dialyzers shall follow the
					 MOH recommendations on disposal of clinical wastes.

	 6.1.2	Patient Selection For Centre Haemodialysis

		 Selection of patients for long term haemodialysis in the
		 haemodialysis unit shall be under the purview of a selection
		 committee. This committee shall consist of specialists in the
		 Department of Nephrology and senior allied health staff from the
		 dialysis unit. A consultant nephrologist shall chair this selection
		 committee. The selection process and selection criteria are as
		 follows:
		 a)	 Waiting time
			 The duration on the waiting list is the major criteria for
			 acceptance.

		 b)	 Priority group
			 The following groups of patients will be given top priority and
			 will be accepted into the MOH dialysis programme once vacancy
			 is available.

Ne phrolog y Ser vice s Operat ional Pol i c y 29

			 •	 Patients who had undergone a living related or local cadaveric
				 renal transplantation at MOH hospitals and now require
				 dialysis because of failed graft.
			 •	 Dialysis patients in MOH hospitals who require a change in
				 dialysis modality.
			 •	 Patients transferred from other MOH dialysis units.
			 •	 Children.

		 c)	 Government employment
			 Vacant dialysis slots will be distributed among government (and
			 their dependents) and non government employees/others.

		 d)	 Co-morbid factors and potential for rehabilitation.

		 e)	 Distance to the haemodialysis unit.

		 f)	 Social economic status.

		 g)	 Number of dependents (unemployed spouse and children below
			 18 or children who are studying).
		
		 h)	 Age of patient.

		 i)	 Availability of dialysis opportunity, resources or assistance
			 (Baitulmal, SOCSO, employer, JPA etc).

		 j)	 Dialysing at subsidised/NGO units.

		 k)	 Dependency.

			 The above selection criteria cannot be enforced strictly as
			 selection of patients for RRT involves other human and clinical
			 factors including patient’s choice. Hence these criteria remain a
			 guide and other criteria especially clinical may be considered at
			 the discretion of the selection committee.

			

Ne phrolog y Ser vice s Operat ional Pol i c y30

			 Chronic haemodialysis is not recommended in the following
			 groups of patients and prior consultation with a consultant
			 nephrologist is required before offering haemodialysis
			 treatment:-
			 •	 Patients with terminal illnesses e.g. terminal cancers, full
				 blown AIDS, terminal end organ failure (liver, heart, lungs
				 etc.).
			 •	 Patients with persistent hypotension.
			 •	 Patients with very poor quality of life e.g. bed ridden,
				 dementia, etc.
			 •	 Patients with extensive coronary artery disease and not
				 suitable for any form of coronary intervention.
			 •	 Patients with severe vascular disease where creation of any
				 form of vascular access is unlikely to be successful. The patient
				 and immediate family members shall be informed of the
				 reasons for the decision and the patient may be offered
				 alternative treatment if indicated.

	 6.1.3	Manpower

		 6.1.3.1	 The haemodialysis team shall consist of:
				 •	 Nephrologist
				 •	 Clinical specialist and/or medical officer
				 •	 Dialysis manager
				 •	 Trained allied health staff
				 •	 Attendants
	 			 •	 Access to the services of medical social worker, dietician,
					 renal pharmacist as required.
				 •	 The staff to patient ratio may vary depending on the
					 case mix and the staff experience. There shall be a
					 minimum ratio of trained staff nurse (or equivalent) for
					 every 6 patients on haemodialysis in the same treatment
					 shift.

		 6.1.3.2	The responsibilities of the haemodialysis allied health staff
				 shall include:
				 •	 To provide safe and adequate dialysis to all patients.

Ne phrolog y Ser vice s Operat ional Pol i c y 31

				 •	 To train patients for self-care when possible.
				 •	 To assist in counselling of new patients for haemodialysis.
				 •	 To assist in clinical audit.
				 •	 To provide data to the national renal registry annually.
				 •	 To assist in the haemodialysis clinic.
				 •	 Maintain and update the potential cadaveric renal
					 transplant list.

	 6.1.4	Haemodialysis (HD) Clinic

		 a)	 The HD clinic is dedicated for the follow up of patients that are
			 on chronic haemodialysis in the Ministry of Health units and
			 home units.

		 b)	 The objective of the clinic is to review HD patients every 3 months
			 or more frequently if indicated to ensure that the patients receive
			 optimal care.

		 c)	 During each clinic visit:
			 •	 The patients shall receive a physical examination including an
				 examination of the vascular access.
			 •	 The patients’ dialysis charts and laboratory tests shall be
				 reviewed including an assessment of dialysis adequacy.
			 •	 Complications of ESRD and haemodialysis such as
				 cardiovascular disease, renal bone disease, anaemia and
				 malnutrition shall be assessed.
			 •	 The patients shall receive dietary advice and be referred to a
				 dietician when necessary.

		 d)	 Other services: specialized clinics (for example vascular access
			 and mineral bone metabolism clinics) shall be established
			 whenever feasible.

6.2	 Peritoneal Dialysis Services
	 All Ministry of Health hospitals with a resident nephrologist shall
	 establish a PD unit.

Ne phrolog y Ser vice s Operat ional Pol i c y32

	 6.2.1	Requirements for PD units

		 6.2.1.1	 Location
				 A PD unit shall be located close to the nephrology/medical
				 ward where feasible to facilitate training and management.

		 6.2.1.2	 Storage
				 Every PD unit shall have an adequate storage area to ensure
				 proper storage of dialysate, consumables and equipment.

		 6.2.1.3	Equipment (Appendix 7) and consumables
				 •	 Automated peritoneal dialysis machines
					 Each PD unit shall be equipped with automated peritoneal
					 dialysis machines.
				 •	 Consumables and peritoneal dialysis solution
					 Each patient is regularly supplied with consumables and
					 PD solution.

		 6.2.1.4	Screening
				 All patients for PD must be screened for viral infections:
				 •	 HBsAg, anti-HCV and anti-HIV shall be performed before
					 being accepted for treatment and 6 monthly.
				 •	 Confirmed anti-HCV and HIV positive patients may not
					 require repeated serologic tests.
				 •	 Patients who are HBsAg negative and have anti-HBs
					 antibody titre less than 100 IU/l shall be vaccinated.

		 6.2.1.5	Infection Control
				 All PD centres must practise strict infection control :
				 •	 The PD units shall follow the policies and practices on
					 infection control as determined by the National Advisor
					 for Nephrology services.
				 •	 An infection control team shall be identified to activate,
					 regulate, monitor and report infection control activities
					 including staff training, case detection, documentation
					 and audit activities.
				 •	 Strict adherence to the guidelines for universal precautions

Ne phrolog y Ser vice s Operat ional Pol i c y 33

					 shall be practised at all times by the staff.
				 •	 Other guidelines for the PD unit include:
					 o	 A clean area shall be clearly designated for preparation
						 of patient for an exchange. This area shall also be
						 disinfected in between patients.
					 o	 Education on care of the exit site and catheter shall be
						 emphasised to patient, family and staff.

	 6.2.2	Patient Selection of patients for PD

		 The criteria for selection of patients for long term PD is similar to
		 that for HD (refer to Section 6.1.2). In addition, other factors to
		 consider include:
		 a)	 Vision, manual dexterity and availability of assistant
		 b)	 Home environment
		 c)	 Vascular access
		 d)	 Contraindications for haemodialysis

		 6.2.2.1	 PD is not recommended in the following groups of patients
				 and prior consultation with a consultant is required before
				 offering PD treatment:-
				 •	Patients with terminal illnesses e.g. terminal cancers, full
					 blown AIDS, terminal end organ failure (liver, heart, lungs
					 etc).
				 •	Patients with very poor quality of life e.g. bed ridden,
					 dementia, etc.
				 •	Patients with ostomies or severe diverticulitis.
				 •	Patients with “large” hernia which is not suitable for
					 surgical repair.
				 •	Patients with previous extensive abdominal surgery where
					 insertion of a PD catheter is unlikely to be successful.
				 •	Patients who do not have treated water at home.
				 •	Patients who are unable to perform self care PD and do not
					 have assistants.
				 The patient and immediate family members shall be
				 informed of the reasons for the decision and the patient
				 may be offered alternative treatment if indicated.

Ne phrolog y Ser vice s Operat ional Pol i c y34

	 6.2.3	Manpower

		 6.2.3.1	The PD team shall consist of:
	 			 •	 Nephrologist
				 •	 Specialist and/or medical officer
	 			 •	 Dialysis manager
	 			 •	 Allied health staff who are trained in PD
	 			 •	 Attendants
	 			 •	 Access to the services of medical social worker, dietician,
					 renal pharmacist as required. The staff to patient ratio
					 may vary depending on the case mix and the staff
					 experience There shall be a minimum ratio of 1 trained
					 staff nurse (or equivalent) for every 25 patients for the
					 home based CAPD program.

		 6.2.3.2	The responsibilities of the PD allied health staff shall include:
				 •	 Identifying prospective patients for PD treatment and
					 decide on the suitability for such treatment or otherwise.
				 •	 Organising and maintaining schedules on the following:
					 PD training, Tenckhoff catheter insertion, regular follow
					 up, supply of PD consumables and solutions, changing of
					 PD transfer set, PET (Peritoneal Equilibration Test) and
					 adequacy test, home visits and retraining of patients.
				 •	 Providing facilities for outpatients or inpatients to carry
					 out their regular PD exchanges.
				 •	 Providing feedback to the clinicians on the current status
					 of the PD patients e.g. exit site status, patient’s compliance.
				 •	 Assisting in the PD clinic.
				 •	 Assisting in clinical audit.
				 •	 Providing counselling to prospective, new or regular
					 patients.
				 •	 Providing data to the national renal registry annually.
				 •	 Maintaining and updating the potential cadaveric renal
					 transplant waiting list.

Ne phrolog y Ser vice s Operat ional Pol i c y 35

	 6.2.4	Peritoneal Dialysis Clinic

		 6.2.4.1	The PD clinic is dedicated for the follow-up of patients on
				 peritoneal dialysis.

		 6.2.4.2	The objective of the clinic is to review CAPD patients every
				 3 months or more frequently if indicated to ensure that the
				 patients receive optimal care.

		 6.2.4.3	During each visit:
				 •	 The patients shall receive a physical examination which
					 shall include an examination of the exit site and the tunnel
					 tract.
				 •	 The patients’ dialysis charts and laboratory tests shall be
					 reviewed including assessment of dialysis adequacy (Kt/V,
					 PET).
				 •	 The patients shall receive education in the following
					 aspects:
			 o	 Hand hygiene
			 o	 To recognise the potential complications like exit site
				 infection, peritonitis, and ultrafiltration failure
			 o	 Administration of erythropoietin or insulin
			 o	 Exit-site care
			 o	 Recording of weight, blood pressure, volume of
				 ultrafiltrate, PD solution strengths, etc
		 o	 Diet

6.3	 General Nephrology Services
	 General Nephrology services shall provide both outpatient and inpatient
	 care.

	 6.3.1	Outpatient Nephrology Services

		 6.3.1.1	 The nephrology clinic will provide promotive, preventive,
				 diagnostic and therapeutic as well as counselling services on
				 kidney health, acute and chronic kidney disease (CKD).

Ne phrolog y Ser vice s Operat ional Pol i c y36

		 6.3.1.2	 The objectives of this clinic are:
				 •	To identify and treat underlying disease.
				 •	To delay the progression of kidney disease including
					 optimising blood pressure control and proteinuria
					 reduction.
			 	 •	To counsel patients on care of their disease.
			 	 •	To provide nutritional and dietetic counselling.
				 •	To prevent long term complications of renal failure.
				 •	To prepare patients for renal replacement therapy.
				 •	To provide psycho-social support and referral for financial
					 assistance.

		 6.3.1.3	 Appointments for all referral cases shall be in accordance
				 with existing guidelines as stated in the ‘Garispanduan
				 Rujukan’.

		 6.3.1.4	 Specialised clinics dedicated for specific groups of patients
				 may be established if necessary. These may include:
				 •	CKD clinic
				 •	Diabetic nephropathy clinic
				 •	Glomerulonephritis clinic
				 •	Hypertension clinic
				 •	Pre-dialysis clinic
				 The clinic sessions shall be organised to introduce and
				 counsel patients on the various modalities of RRT. A multi
				 disciplinary team shall participate.
				 •	Vascular access clinic to assess patients for vascular access
					 e.g. Doppler Ultrasound of fistulas or venous mapping of
					 limbs
				 •	Research clinics

	 6.3.2	Day-care Nephrology Services

		 The following services can be provided as a day care procedure
		 However if the facilities for day care are not available, these services
		 can be performed as an in patient:
		 a)	 Insertion of cuffed and non-cuffed haemodialysis catheters.

Ne phrolog y Ser vice s Operat ional Pol i c y 37

		 b)	 Creation of vascular access.
		 c)	 Administration of parenteral immunosuppressive agents.
		 d)	 Treatment of stable patients with PD peritonitis.

	 6.3.3	Inpatient Nephrology Services

		 6.3.3.1	 The services provided shall include:
				 •	Care of patients with common nephrology disorders such
					 as glomerular diseases, infections of the urinary tract,
					 hypertension and acid base and electrolyte disturbances.
				 •	Management of chronic haemodialysis patients e.g. those
					 with complications requiring admission, vascular access
					 surgery etc.
				 •	Management of peritoneal dialysis patients e.g. those
					 with complications requiring admission, PD training etc.
				 •	Management of renal transplant patients e.g. those with
					 complications requiring admission, graft biopsy etc.
				 •	Management of acute renal failure patients with
					 acute intermittent haemodialysis, acute peritoneal dialysis
					 or CRRT (e.g. haemofiltration, haemodiafiltration, SLEDD,
					 SCUF).
				 •	Management of acute poisoning using extra corporeal
					 techniques such as haemoperfusion.
				 •	Management of patients requiring extracorporeal
					 procedures such as plasmapheresis or haemoadsorption.
				 •	Consultation services to other clinical services
					 departments.
				 •	Procedures:
			 o	 Renal biopsy
			 o	 Insertion and removal of catheters e.g. insertion of
				 cuffed and non cuffed HD catheters, PD catheters
			 o	 Fistulogram
			 o	 Fistuloplasty and stenting
			 o	 Vascular access surgery (performed by surgical team)
			 In hospitals without a resident nephrologist, dialysis support
			 shall include acute intermittent haemodialysis or acute peritoneal
			 dialysis.

Ne phrolog y Ser vice s Operat ional Pol i c y38

		 6.3.3.2	 Admission to the ward
				 •	Elective admission - as per hospital policy.
				 •	Emergency admission - as per hospital policy.

		 6.3.3.3	The team shall consist of a sister-in charge, nurses, doctors,
				 pharmacist and dietician. Their responsibilities are:
				 •	Conduct daily ward rounds and call duties.
				 •	Perform inpatient medical procedures (including
					 counselling and treatment).
				 •	Arrange for special procedures and investigations.
				 •	Provide nephrology care for patients referred from other
					 disciplines and refer patients to other departments for
					 opinion if necessary:
			 o	 Refer to Appendix 10 for the policy on referral of
				 patients.
			 o	 Refer to Appendix 10 for the policy on patients under
				 shared management.
			 o	 All referrals shall be in accordance with the existing
				 guidelines as stated in the ‘Garispanduan Rujukan’.
				 •	 Provide discharge summary and plan on follow up
					 treatment.
				 •	 Infection control:
					 A team shall be designated for infection control activity
					 in the ward. This team shall activate, regulate, monitor
					 and report infection control activities. This shall be in
					 accordance with the hospital infection control guidelines.

6.4	 Renal Transplantation Services
Renal Transplantation shall be the preferred RRT for suitable patients with
ESRD. In providing such a service the Ministry of Health shall ensure that
it abides by all the guidelines provided by international organisations like
the World Health Organisation and the Transplantation Society especially
on issues of ethics. Renal transplantation surgery and the immediate post-
transplant care shall be performed only in designated centres. However, the
subsequent management of the renal transplant patients can be done in any
MOH hospital with a resident nephrologist.

Ne phrolog y Ser vice s Operat ional Pol i c y 39

	 6.4.1	Requirements for renal transplantation

		 6.4.1.1	 Transplant team
				 The members of the transplant team shall consist of:
				 • 	Nephrologist
				 •	 Transplant surgeons (in centres performing transplant
					 surgery)
			 	 •	 Clinical specialist
			 	 • 	Medical officers
			 	 • Transplant coordinator (Appendix 12)
			 	 • Transplant nurse
			 	 • Pharmacist
			 	 • Other supportive staff

		 6.4.1.2	 Transplant clinic
				 The transplant clinic is dedicated for the follow up of renal
				 transplant recipients and renal donors. A team including
				 renal transplant nurses shall be present in this clinic to assist
				 the doctors. Arrangements may be made to review
				 transplant recipients who develop acute medical problems
				 on non-clinic days.

		 6.4.1.3	Transplant isolation and intensive care facilities
	
		 6.4.1.4	Pathology & Laboratory services
				 Transplant centres and transplant clinics shall have access
				 to specific laboratory services such as immunology,
				 mycology, virology, bacteriology, therapeutic drug
				 monitoring and renal pathology services.

		 6.4.1.5	Radiological services
				 Transplant centres and transplant clinics shall have access
				 to specific services such as ultrasound and Doppler, nuclear
				 scan and interventional radiology services.

Ne phrolog y Ser vice s Operat ional Pol i c y40

		 6.4.1.6	Immunosuppressive drugs
				 Transplant centres and transplant clinics shall have access to
				 specific immunosuppressive drugs (see Appendix 8). Current
				 policies on the issuance of immunosuppressants to renal
				 transplant patients apply.

	 6.4.2	Responsibilities of the transplant team

		 Members of the transplant team shall be responsible for:
		 a)	 Work-up of potential renal donors and recipients.
		 b)	 Maintain and update the potential cadaveric renal transplant
			 waiting list.
		 c)	 Provide comprehensive inpatient and outpatient services.
		 d)	 Follow-up of renal transplant recipients and donors.
		 e)	 Provide graft biopsy services.
		 f)	 In transplant centres, the team shall provide preoperative and
			 post operative care of renal transplant recipients and living
			 donors.
		 g)	 Provide information and data to the National Transplant &
			 Dialysis Registry.

Centres designated to perform renal transplantation surgery shall have a
donor advocate service or facilitate the potential donor to get counselling
from a donor advocate. This is to ensure that the potential donor will
get objective advice on the risks and benefits of organ donation from an
independent person.

	 6.4.3	Types of live renal donor

		 Potential renal donors shall be assessed thoroughly to ensure
		 suitability for transplantation. The medical criteria are listed in
		 Appendix 11. The types of renal donors are:

		 6.4.3.1	Live related donor
				 Live related donor implies a genetically related first and
				 second degree family member. Other members shall be

Ne phrolog y Ser vice s Operat ional Pol i c y 41

				 assessed by the Unrelated Transplant Approval Committee
				 (UTAC) in the Ministry of Health.

		 6.4.3.2	Live emotionally related donor
			 	 The live emotionally related donor shall be the legally
				 registered spouse of the recipient.

		 6.4.3.3	Live unrelated donor
			 	 Live unrelated renal donation shall not be accepted.
				 However in exceptional cases, the case shall be referred to
				 UTAC for approval before proceeding with the work-up.

	 6.4.4	Deceased Donor Renal Transplant waiting list
		 All suitable potential recipients shall be placed on the national
		 deceased donor waiting list. Patients are selected based on the
		 criteria established by the Malaysian Organ Sharing System.

Ne phrolog y Ser vice s Operat ional Pol i c y42

7.	 QUALITY ASSURANCE AND AUDITS

The nephrology service will endeavour to keep within the overall standards by
meeting the target of the hospital wide indicators. It shall also identify other
discipline specific indicators of the services provided covering outpatient,
inpatient, general nephrology, PD, haemodialysis and renal transplant related
activities:

 7.1. Key Performance Indicators for Nephrology.

 7.2. Regular review of clinical practice guidelines and standards.

8.	 RESEARCH

The Nephrology service will actively conduct research activities in all areas
of interest in the field of nephrology, dialysis and renal transplantation. The
scope of research will include clinical epidemiology, health outcomes, clinical
trials in therapeutics, health economics and the use of medical devices.

9.	 WHOLE HOSPITAL POLICY

The Nephrology services shall comply with the Whole Hospital Policy in the
following areas:
	 9.1	 Hospital admission and discharge.
	 9.2	 Transportation service.
	 9.3	 Infection control.
	 9.4	 Sterilization service.
	 9.5	 Management of waste products.
	 9.6	 Supply of pharmaceuticals and consumables.
	 9.7	 Acquisition of assets and equipment.
	 9.8	 Catering service.
	 9.9	 Laundry and linen supply.
	 9.10	 Cleaning service.
	 9.11	 Engineering service including preventive and maintenance services.
	 9.12	 Security service.
	 9.13	 Fire precaution.

Ne phrolog y Ser vice s Operat ional Pol i c y 43

	 9.14	 Medical record management.
	 9.15	 Communication system.
	 9.16	 Quality assurance.
	 9.17	 Occupational and Safety Health Act (OSHA).
	 9.18	 Public relations, release of information and confidentiality.

10.	 CLINICAL PRACTICE GUIDELINES

The practice of nephrology shall be guided by the Clinical Practice Guidelines
prepared by the MOH. In the absence of any clear guideline on any particular
issue or subject, the internationally recognised best practices shall be
adopted. The documents ‘Mutu dan Piawaian Rawatan Hemodialisis KKM’ and
‘Cadaveric Transplant Procedures MOH’ shall be used to guide the practice of
dialysis and transplant.

Ne phrolog y Ser vice s Operat ional Pol i c y44

Ne phrolog y Ser vice s Operat ional Pol i c y 45

APPENDICES

Ne phrolog y Ser vice s Operat ional Pol i c y46

Ne phrolog y Ser vice s Operat ional Pol i c y 47

Head of
Department/Unit of

Nephrology

Consultant
Nephrologist

Clinical Specialist Dialysis Manager

Medical Officer
Staff Nurse &

Assistant Medical
Officer

Attendant

								 APPENDIX 1
			

HAEMODIALYSIS UNIT ORGANISATIONAL CHART AT HOSPITAL
WITH RESIDENT NEPHROLOGIST

Ne phrolog y Ser vice s Operat ional Pol i c y48

State Nephrologist/
Designated

Nephrologist

Clinical Specialist

Dialysis ManagerMedical Officer

Staff Nurse &
Assistant Medical

Officer

Attendant

								 APPENDIX 2

HAEMODIALYSIS ORGANISATIONAL CHART AT SPECIALIST HOSPITAL
WITHOUT RESIDENT NEPHROLOGIST

Head of Medical
Department

Ne phrolog y Ser vice s Operat ional Pol i c y 49

								 APPENDIX 3

HAEMODIALYSIS ORGANISATIONAL CHART AT HOSPITAL
WITHOUT SPECIALISTS

State Nephrologist/
Designated

Nephrologist

Dialysis ManagerMedical Officer

Staff Nurse &
Assistant Medical

Officer

Attendant

Hospital
Director

Ne phrolog y Ser vice s Operat ional Pol i c y50

								 APPENDIX 4

NEPHROLOGY WARD/CLINIC ORGANISATIONAL CHART AT HOSPITAL
WITH RESIDENT NEPHROLOGIST*

Sister

Consultant
Nephrologist

Staff Nurse

Attendant

Clinical Specialist

Medical Officer

* where nephrology wards are available

Ne phrolog y Ser vice s Operat ional Pol i c y 51

									

 					

A
PP

EN
D

IX
 5

O
RG

A
N

IS
A

TI
O

N
A

L
CH

A
RT

 O
F

TH
E

N
EP

H
RO

LO
G

Y
M

A
N

A
G

EM
EN

T
CO

M
M

IT
TE

E
A

T
N

A
TI

O
N

A
L

LE
VE

L

N
at

io
na

l A
dv

is
or

 fo
r N

ep
hr

ol
og

y
Se

rv
ic

es
 M

O
H

Pl
an

ni
ng

 &
D

ev
el

op
m

en
t

Co
m

m
itt

ee

Te
ch

ni
ca

l
Ev

al
ua

tio
n

Co
m

m
itt

ee

H
um

an
 R

es
ou

rc
e

Co
m

m
itt

ee

Te
ch

ni
ca

l
Sp

ec
ifi

ca
tio

ns

Co
m

m
itt

ee

Et
hi

cs
 &

 C
lin

ic
al

G
ov

er
na

nc
e

Co
m

m
itt

ee

N
ep

hr
ol

og
y

Tr
ai

ni
ng

Co
m

m
itt

ee

Ne phrolog y Ser vice s Operat ional Pol i c y52

									

 					

A
PP

EN
D

IX
 6

O
RG

A
N

IS
A

TI
O

N
A

L
CH

A
RT

 O
F

TH
E

N
EP

H
RO

LO
G

Y
CL

IN
IC

A
L

CO
M

M
IT

TE
E

A
T

N
A

TI
O

N
A

L
LE

VE
L

N
at

io
na

l A
dv

is
or

 fo
r N

ep
hr

ol
og

y
Se

rv
ic

es
 M

O
H

G
en

er
al

N
ep

hr
ol

og
y

Re
se

ar
ch

 &
A

ud
it

Ki
dn

ey
Tr

an
sp

la
nt

D
ia

gn
os

tic
 &

In
te

rv
en

tio
na

l
N

ep
hr

ol
og

y
H

ae
m

od
ia

ly
si

s
Cr

iti
ca

l C
ar

e
N

ep
hr

ol
og

y
CA

PD

Ne phrolog y Ser vice s Operat ional Pol i c y 53

								 APPENDIX 7

LIST OF RECOMMENDED EQUIPMENT

Essential Medical & Non-Medical Equipment For Haemodialysis Unit

	 •	 Haemodialysis Machines

	 •	 Dialysis Chairs 	

	 •	 Automated Dialyser Reprocessors	

	 •	 Water Purification Systems, Reverse Osmosis 	

	 •	 Automated Clotting Timers (ACT)	

	 •	 Sitting weighing scale

	 •	 Oxygen supply	

	 •	 Dressing trolleys 	

	 •	 Emergency cart (trolley) with defibrillator	

	 •	 Non-invasive blood pressure monitoring (NIBP) sets

	 •	 Pulse oxymeters	

	 •	 Volumetric infusion pumps	

	 •	 Electrocardiographs (ECG) machine	

	 •	 Glucose monitoring set

	 •	 Refrigerator	

	 •	 Computer with Internet connectivity

Optional items for Haemodialysis Unit

	 •	 Online Haemodiafiltration machine (HDF)

	 •	 Continuous Renal Replacement Therapy (CRRT) machine

	 •	 Portable Reverse Osmosis Water System

	 •	 Non Invasive Vascular Access Monitoring

	 •	 Slow Extended Daily Dialysis Machine (SLEDD)

	 •	 Dialyzer rinsing machines

	 •	 Bioimpedance analyser

Ne phrolog y Ser vice s Operat ional Pol i c y54

Essential Medical & Non-Medical Items For PD Unit

	 •	 PD cyclers

	 •	 PD sets

	 •	 Hanging scale

	 •	 Sitting weighing scale

	 •	 Oxygen supply	

	 •	 Dressing trolleys 	

	 •	 Emergency cart (trolley) with defibrillator	

	 •	 Non-invasive blood pressure monitoring (NIBP) sets

	 •	 Volumetric infusion pumps	

	 •	 Electrocardiograph (ECG) machine	

	 •	 Glucose monitoring set

	 •	 Refrigerator	

	 •	 Computer with Internet connectivity

Other Essential Medical & Non-Medical Items For Nephrology Services

	 •	 Ultrasound

	 •	 Renal biopsy equipment

	 •	 Urine phase contrast microscope

	 •	 Ambulatory blood pressure monitor

Ne phrolog y Ser vice s Operat ional Pol i c y 55

								 APPENDIX 8

LIST OF MEDICATIONS

1.	 Transplant drugs

	 •	 Cyclosporine

	 •	 Tacrolimus

	 •	 Mycophenolate Mofetil

	 •	 Mycophenolate Sodium

	 •	 Azathioprine

	 •	 Prednisolone

	 •	 Methylprednisolone

	 •	 Sirolimus

	 •	 Everolimus

	 •	 Monoclonal and polyclonal antibodies e.g. thymoglobulin, ATGAM

	 •	 IV Immunoglobulin

	 •	 Basiliximab

2.	 Dialysis drugs

	 •	 Erythropoieitin stimulating agents (ESA) (IV and subcutaneous)

	 •	 Vitamin D and analogues (IV and oral)

	 •	 Desferioxamine (IV)

	 •	 Iron (IV and oral)

	 •	 Phosphate binders (calcium carbonate, lanthanum carbonate,

		 sevelamer)

The list of medications may be updated as new drugs become available.

Ne phrolog y Ser vice s Operat ional Pol i c y56

								 APPENDIX 9

INFECTION CONTROL IN THE HAEMODIALYSIS UNIT

1.	 Universal Precautions

	 a)	 Wash hands in between patients.

		 •	 Use soap and clean running water or an alcohol-based hand rub or

			 foam.

		 •	 Hands-free tap shall be provided.

	 b)	 Wear gloves.

		 •	 Change in between patients.

		 •	 Wash hands after removal of gloves.

	 c)	 Do not recap needles.

	 d)	 Use designated sharps bin.

		 •	 Place as close as is practical to the point of use.

		 •	 Sealed and disposed when full.

	 e)	 Staff attire.

		 •	 Wear plastic gown.

		 •	 Remove protective wear as soon as possible on completion of

			 treatment.

		 •	 Ensure clean work attire for every shift.

2.	 Clean trolley & preparation of medication

	 a)	 A clean area shall be designated for preparation of medications and

		 syringes.

	 b)	 Medications and syringes used in the patient’s station shall not be

		 returned to the clean area.

	 c)	 Single-use vials are strongly encouraged. Multiple-use vials (e.g.

		 heparin if used, are to be prepared in a clean area and all doses to be

		 drawn in the same session. DO NOT REUSE needles or syringes.

3.	 Disinfection of machines, external surfaces and equipment

	 a)	 Clean exterior surface of machines in between patients and at the end

		 of the day.

Ne phrolog y Ser vice s Operat ional Pol i c y 57

	 b)	 Disinfect the chairs, beds, tables and all environmental surfaces

		 between patients.

	 c)	 Use external pressure transducers for each patient and do not re-use.

	 d)	 Haemodialyser port caps, interior pathways of dialysis machine

		 shall be disinfected at the end of the day or after dialysing a patient

		 with unknown viral status.

	 e)	 Scissors, clamps, stethoscopes shall be disinfected.

	 f)	 Use dedicated blood pressure cuffs for hepatitis positive area.

4.	 Cleaning & Housekeeping

	 a)	 Bins, floors and bench tops shall be cleaned with an appropriate

		 disinfectant.

	 b)	 All spilled blood MUST be removed immediately.

5.	 Handling of clinical wastes

	 a)	 Waste shall be segregated and contained at source.

	 b)	 Waste bags shall be appropriately colour-coded.

	 c)	 Gloves must be worn when handling waste bags.

6.	 General rules

	 a)	 Ensure general cleanliness of the unit.

	 b)	 Avoid over-crowding, provide adequate space between each dialysis

		 patient.

	 c)	 Provide routine staff training and education on infection control

		 practices.

	 d)	 Provide routine training and education for patients and their families

		 on infection control.

								

Ne phrolog y Ser vice s Operat ional Pol i c y58

								 APPENDIX 10

REFERRALS

Patients may be referred to the nephrology service either electively or on an

urgent basis from either within or outside of the hospital. The referrals shall be

from specialist to specialist as far as possible. Nevertheless in many hospitals

this may not always be possible. Referrals will be handled as outlined below:

1.	 Inpatient Referrals

	 1.1	 During office hours

		 a) Non-urgent

			 •	 Referrals shall be reviewed on the same day by the designated

				 officer/specialist.

		 b) Urgent

			 •	 Urgent referrals shall be reviewed as soon as possible by the

				 designated officer.

			 •	 Evaluation by the specialist or consultant shall be made as

				 soon as possible.

	 1.2	 After office hours

		 a)	 After office hours all referrals shall be seen by the designated on

			 call officer.

		 b)	 Ill patients shall be reviewed by the on-call specialist or

			 consultant as soon as possible.

		 c)	 The on-call team shall pass over the case to the designated team

			 the following day.

2.	 Outpatient Referrals

	 a)	 Patients referred to the outpatient nephrology clinic will be given

		 appointments as per hospital policy.

	 b)	 Urgent referrals will be screened by the designated doctor and will

		 be seen on the same day if needed or admitted for further

		 assessment.

Ne phrolog y Ser vice s Operat ional Pol i c y 59

	 c)	 Referrals for admission shall be as per hospital admission policy.

3.	 Shared management/Transfer to nephrology ward

	 a)	 Patients from other wards requiring haemodialysis treatment may

		 remain in the respective ward and shall receive haemodialysis

		 treatment in the haemodialysis unit if stable.

	 b)	 Patients requiring temporary peritoneal dialysis shall be transferred

		 back to the initial ward upon completion of treatment unless repeat

		 peritoneal dialysis treatment is highly likely in which case such

		 patients shall be retained in the nephrology ward.

	 c)	 Patients shall be transferred to the nephrology/medical ward if the

		 nephrology and primary team consider this to be in the patients’ best

		 interest for further management.

								

Ne phrolog y Ser vice s Operat ional Pol i c y60

								 APPENDIX 11

MEDICAL CRITERIA FOR POTENTIAL LIVING RELATED RENAL DONORS

1.	 The donor must be between the age of 18 and 65 years.

2.	 There must be no history of diabetes, hypertension, malignancy, heart

	 disease, renal disease, renal calculi and gout. There must be no history of

	 drug addiction and high risk sexual behaviour.

3.	 Donor’s body mass index of less than 30.

4.	 Donor must be seronegative for HIV.

5.	 The donors shall have acceptable results for the following laboratory

	 investigations:

	 •	 Appropriate ABO compatibility.

	 •	 Normal full blood count and coagulation profile.

	 •	 Normal urine full examination and microscopy.

	 •	 Normal renal profile.

	 •	 Creatinine clearance > 80 ml/min.

	 •	 24 hour urine protein < 300mg.

	 •	 Normal liver function tests.

	 •	 Anti-nuclear factor (ANF), anti-double-stranded de

		 oxyribonucleic acid antibody (dsDNA) – negative.

								

Ne phrolog y Ser vice s Operat ional Pol i c y 61

								 APPENDIX 12

ADMINISTRATION: STAFF ROLES AND FUNCTIONS

The head of department shall be responsible for the overall administration of

the department’s activities and the clinical units in the department i.e. general

nephrology, dialysis, transplant unit and the critical care nephrology/referral

unit. Each unit head (where more than one consultant/specialist exists) shall

be responsible for the administration, organisation, development, QA and

CME activities, research etc in each of their units.

Ideally, a senior allied health staff in the capacity of a supervisor shall be

identified to oversee, regulate and administer the day-to-day services and

activities involving the renal replacement therapy programme i.e. HD unit,

PD unit, transplant unit and the predialysis clinic. The person shall possess

suitable experience and skills and have completed a post basic renal nursing

course. Another senior allied health staff in the capacity of a nursing matron

shall be identified to oversee, regulate and administer the day-to-day service

and activities involving clinical services i.e. the nephrology ward (if existing),

general nephrology clinic and the national renal registry.

A nursing sister shall be responsible for the administration of the nephrology

ward. It is preferred that the person had undergone a post basic renal nursing

course in order to be familiar with nephrology related nursing processes and

provide effective guidance to the nursing staff under her supervision.

The haemodialysis unit shall be headed by a sister or senior assistant medical

officer while the PD unit shall be headed by a sister or a senior nurse as the

team leader. Both the haemodialysis and PD managers will be responsible

to oversee, regulate and administer the day-to-day services and activities

involving their respective units.

Ne phrolog y Ser vice s Operat ional Pol i c y62

Administration of dialysis related activities e.g. quality control, QA studies,

ordering stocks, stock flow tracking and trending, budgeting etc and setting

up of new dialysis unit shall be under the HD manager and PD manager.

The clinicians and allied health staff providing the nephrology services shall

include the following categories:-

1. 	 Consultant

Individuals that possess either MRCP diplomas, Fellowships of Royal Colleges

of Australia, UK, or Ireland, American Board certification or Masters in Internal

Medicine from institutions recognized by the Malaysian Medical Council

and have completed a three year post graduate training in various areas of

nephrology in institutions with accredited nephrology units or departments

either in Malaysia or overseas. Since 2003, it is mandatory for doctors to

pass the nephrology exit examination before he/she can be credentialed as

a nephrologist.

	 1.1	 Administrative

		 a)	 To plan, implement and monitor the unit’s activities according

			 to the policies and procedure of the unit, department, hospital

			 and MOH.

		 b)	 To prepare the budget of the unit and be responsible for

			 effective use of resources.

		 c)	 To implement and monitor QA activities and ensure remedial

			 measures.

		 d)	 To participate in the hospital’s QA activities.

		 e)	 To conduct regular meetings with unit personnel.

		 f)	 To organize CME activities.

		 g)	 To audit department activities and prepare annual report.

		 h)	 To conduct yearly assessment of all staff in the unit.

Ne phrolog y Ser vice s Operat ional Pol i c y 63

	 1.2	 Clinical

		 a)	 To conduct assessment of the patient and plan treatment.

		 b)	 To counsel patients.

		 c)	 To provide professional clinical leadership and supervision to

			 the specialist and medical officers.

		 d)	 To lead the management of patients.

		 e)	 To organize and undertake training of Fellows, masters students,

			 medical officers and nurses.

		 f)	 To undertake call duties as per roster.

		 g)	 To continue CME activities and pursuit of knowledge.

2.	 Clinical Specialist

Individuals that had obtained a recognized post graduate qualification but

had not completed the three year post graduate nephrology training. His/her

duties are:

	 2.1	 Administrative

		 a)	 To assist the head of department in carrying out administrative

			 duties.

		 b)	 To carry out non-clinical duties as directed by the head of

			 department or hospital director.

		 c)	 To organize continuous medical education for personnel of the

			 department.

		 d)	 To attend talks, courses, seminars and conferences to improve

			 and update knowledge.

		 e)	 To participate and to implement departmental activities such

			 as CME activities, morbidity and mortality meetings and Key

			 Performance indicators.

		 f)	 To participate in departmental meetings.

Ne phrolog y Ser vice s Operat ional Pol i c y64

	 2.2	 Clinical

		 a)	 To conduct ward rounds in nephrology ward.

		 b)	 To provide nephrology services for patients in the intensive care

			 units.

		 c)	 To supervise medical officers in the diagnosis, investigation and

			 management of patients.

		 d)	 To provide health education to patients regarding their disease

			 and medications.

		 e)	 To supervise medical officers in procedures such as peritoneal

			 dialysis, femoral and internal jugular catheterization.

		 f)	 To perform nephrology specialised procedures such as renal

			 biopsies and insertion of tunnelled, cuffed catheters.

		 g)	 To perform on-call duties.

3.	 Medical Officer

Individuals in possession of basic medical degrees recognised by the Malaysian

Medical Council and had completed the compulsory 1 year internship (now 2

years). His/her duties are:

	 a)	 To care for patients in the nephrology ward and to attend to all

		 referrals.

	 b)	 To attend the nephrology clinics under specialist supervision.

	 c)	 To perform procedures such as peritoneal dialysis and insertion of

		 double lumen dialysis catheters.

	 d)	 To perform on-call duties as per roster.

	 e)	 To participate on a regular basis in the educational and audit

		 programme within the department.

Ne phrolog y Ser vice s Operat ional Pol i c y 65

4.	 Assistant Medical Officer

Individuals with suitable qualifications and had preferably completed a six

month post basic renal nursing course. His duties are:

	 a)	 To provide haemodialysis treatment to patients with acute and end

		 stage renal disease.

	 b)	 To perform on-call duties as per roster.

	 c)	 To recognize acute complications of haemodialysis, take remedial

		 measures and inform doctor.

	 d)	 To counsel and educate patients on dietary control, medication

		 compliance and basic functions of haemodialysis machine.

	 e)	 To adhere to infection control policies.

	 f)	 To comply with nephrology practice protocols and guidelines.

	 g)	 To trace laboratory investigations, compile the haemodialysis

		 records and document the patients’ progress in the patients’ case

		 notes.

	 h)	 To collect patients’ data for National Renal Registry.

	 i)	 To attend CME activities.

5.	 Staff nurse

Individuals with a diploma or degree in nursing from institutions recognized

by the Malaysian Nursing Board and preferably had completed a six month

post basic renal nursing course.

The nursing staff in the nephrology wards should be able to carry out

the following procedures after six months of service in the nephrology

department/unit.

	 a)	 Assist the clinicians in haemodialysis catheter insertions.

	 b)	 Assist the clinicians in performing renal biopsy.

	 c)	 Assist the clinicians in insertion of rigid peritoneal dialysis catheter.

	 d)	 Connect a patient with either a rigid or Tenckhoff catheter to a PD

		 Cycler and disconnect upon completion of treatment.

Ne phrolog y Ser vice s Operat ional Pol i c y66

	 e)	 Set up and operate a PD Cycler machine.

	 f)	 Perform nursing care in a patient with newly inserted Tenckhoff

		 catheter.

	 g)	 Carry out dressing and heparinisation of a Tenckhoff catheter or a

		 haemodialysis temporary or permanent vascular catheters.

6.	 Transplant Coordinator

Individuals with recognised nursing qualification with experience or training

in handling living or cadaveric renal transplant related activities that include:

public education, counselling of the potential donor or donor families, donor

screening and donor maintenance, keeping an updated potential recipient

list and short listing suitable patients for transplantation as well as transplant

coordination activities involving members of the different transplant teams

within or outside the hospitals.

										

								

Ne phrolog y Ser vice s Operat ional Pol i c y 67

								 APPENDIX 13

TERMS OF REFERENCE FOR MANAGEMENT COMMITTEES

The management committees are responsible for formulating, implementing

and monitoring strategic plans for development of Nephrology service.

Members shall be appointed by the National Advisor of the Nephrology

Service.

Terms of reference

	 A. Planning & Development Committee

		 •	 Strategic planning for nephrology, dialysis and transplant

			 services.

		 •	 To consolidate and upgrade existing dialysis units.

		 •	 To develop new renal replacement therapy centres and vascular

			 access suites.

		 •	 To improve PD and renal transplant rates in treatment of ESRD.

		 •	 To initiate quality improvement programs e.g. Nutrition centre,

			 Renal Bone centre in specified hospitals.

		 •	 To allocate budget for drugs, equipment and consumables.

		 •	 To plan CKD management and prevention programs.

	 B. Technical Specifications Committee

		 •	 To prepare, deliberate, describe and record the technical

			 specifications of items to be procured.

		 •	 To plan the evaluation of the items to be procured including the

			 quantity and centres for evaluation.

		 •	 To submit the prepared specifications of the items to be procured

			 to the Procurement Division, Ministry of Health.

		 •	 To update and renew the specifications of the items from time to

			 time based on needs and circumstances.

Ne phrolog y Ser vice s Operat ional Pol i c y68

	 C. Technical Evaluation Committee

		 •	 To receive the tender items for evaluation from the Procurement

			 Division MOH.

		 •	 To record the items received and plan for evaluation method and

			 strategy.

		 •	 To conduct/perform the evaluation of the quality and performance

			 of the tender item based on the specifications described.

		 •	 To record/summarise the findings from the evaluation using the

			 pre specified format.

		 •	 To determine/decide on suitability, acceptability (or otherwise)

			 of the product for recommendation to the Procurement Division

			 Ministry of Health.

		 •	 To submit and present the findings of the technical evaluation to

			 the Procurement Division Ministry of Health.

		 •	 To receive feedback on procured items.

	 D. Human Resource Committee

		 •	 To determine the human resource requirements of allied health

			 personnel.

		 •	 To develop strategy and policy in matters relating to training,

			 development, motivation and promotion of allied health

			 personnel.

		 •	 To study and plan for future human resource requirements.

	 E. Nephrology Training Committee

		 •	 To plan, review and coordinate the nephrology subspecialty

			 training in MOH and shall include:

			 o	 Selection of applicants.

			 o	 Formulating, reviewing and updating the MOH training

					 programme.

			 o	 Accreditation of training sites and credentialing of trainers.

			 o	 Identify potential overseas training centres and collaborate

Ne phrolog y Ser vice s Operat ional Pol i c y 69

					 with established organizations for advanced nephrology

					 training.

			 o	 Monitoring the trainees and training programme.

			 o	 Posting of trainees during and after their Nephrology training.

			 o	 Presiding on all disciplinary cases and appeals that are related

					 to training and postings.

		 •	 To assist and coordinate the post basic renal course with the

			 MOH Nursing Board and shall include:

			 o	 Selection of applicants.

			 o	 Reviewing and updating the syllabus for the post basic

					 renal course.

			 o	 Identifying training centres.

			 o	 Assisting in the examinations.

	 F. Ethics and Clinical Governance Committee

		 •	 To promote and maintain a professional and ethical code of

			 conduct of all staff.

		 •	 To identify, define and monitor key performance indicators.

		 •	 To advise on measures to maintain the quality and standard of

			 nephrology services in MOH including annual audits on dialysis

			 units.

		 •	 To review adverse clinical incidents and complaints.

Ne phrolog y Ser vice s Operat ional Pol i c y70

REFERENCES

1.	 Report of the Malaysian Dialysis and Transplant Registry 2006-2009.

2.	 CDC Infection Guidelines (MMWR, April 27, 2001; vol. 50).

3.	 Private Healthcare Facilities and Services Regulations 2006.

4.	 Renal Replacement Therapy CPG 2009.

5.	 Mutu dan Piawaian Rawatan Hemodialisis KKM.

Ne phrolog y Ser vice s Operat ional Pol i c y 71

ABBREVIATIONS

AAMI	 Association for the Advancement of Medical Instrumentation

ACT	 Automated Clotting Time

CAPD 	 Continuous Ambulatory Peritoneal Dialysis

CCU 	 Coronary Care Unit

CDC	 Centre for Disease Control

CKAPS	 Cawangan Kawalan Amalan Perubatan Swasta

CKD	 Chronic Kidney Disease

CME	 Continuous Medical Education

CPG	 Clinical Practice Guidelines

CRRT	 Continuous Renal Replacement Therapy

CRW	 Cardiac Rehabilitation Ward

ECG	 Electrocardiograph

EMEA	 European Medicines Agency

ESRD	 End Stage Renal Disease

FDA	 Food and Drug Administration

GICU	 General Intensive Care Unit

HD	 Haemodialysis

HDF	 Haemodiafiltration

JPA	 Jabatan Perkhidmatan Awam

MOH	 Ministry of Health

NGO	 Non-governmental Organisations

NIBP	 Non-invasive blood pressure monitoring

PD	 Peritoneal Dialysis

PET	 Peritoneal Equilibration Test

QA	 Quality Assurance

RO	 Reverse Osmosis

RRT	 Renal Replacement Therapy

SCUF	 Slow Continuous Ultrafiltration

SLEDD	 Slow extended daily dialysis

UTAC	 Unrelated Transplant Approval Committee

Ne phrolog y Ser vice s Operat ional Pol i c y72

DRAFTING COMMITTEE

Advisors
Dato Dr. Azmi Shapie
Director, Medical Development Division, Ministry of Health Malaysia

Dr. Teng Seng Chong
Senior Deputy Director, Medical Development Division, Ministry of Health Malaysia

Chairperson
Dato’ Dr. Rozina Ghazalli
National Advisor for Nephrology Services (2006-2008)
Head of Department of Nephrology
Hospital Pulau Pinang

Coordinators/Secretariat
Dr. Inderjeet Kaur Gill
Senior Principal Assistant Director, Medical Development Division
Ministry of Health Malaysia

Dr. Adibah Hani Haron
Senior Principal Assistant Director, Medical Development Division
Ministry of Health Malaysia

Contributors
All Ministry of Health Consultant Nephrologists

Special thanks to:

Penang MOH Nephrologists -
Dr Ong Loke Meng, Dr Liew Yew Fong & Dr Anita B Manocha

Datuk Dr Ghazali Ahmad
(National Advisor Nephrology Services MOH 2009 - present)

Dato’ Dr Zaki Morad b. Mohd Zaher
(former National Advisor Nephrology Services MOH)

Ministry of Health dialysis paramedics

Puan Wardah bt. Yaacob (IT Department Hospital Pulau Pinang)

