Medical Record No:

Name:

Unit/Bed:

ATTACHMENT:

Percutaneous Endoscopic Gastrostomy (PEG) ± Jejunostomy Extension (PEG/J) + sedation/Analgesia

Description: Will give medication, as needed, to alleviate nervousness, discomfort and/or pain. Then, introduce a lighted tube (endoscope) in the mouth, gullet, stomach and duodenum. While looking inside the stomach and after careful cleaning and numbing of the suitable site in skin, make a cut into the skin and place a tube through the stomach and abdominal wall where it will remain. The tube can then be used for feeding or suction. If needed, a second tube will be placed inside the first one and will be guided to the small bowel (in case of PEG/J).

Alternatives and Risks:
1.
I understand the following is a listing of reasonable and available alternatives to the proposed procedure or operation and possible outcome, if not performed:
a. Place a tube from nose to stomach; b. Place a tube in the stomach by open surgery; c. Not to place a tube; d. If a tube is not placed, there may be difficulty in feeding or may be problems aspirating stomach fluid to the lungs.

The following are the recognized risks and complications to the proposed procedure or operation:
a. Bleeding; b. Poke a hole accidentally (perforation); c. Aspiration of stomach material to the lungs; d. Reaction to medicine; e. Infection of skin or abdominal cavity (peritonitis); f. Infection of abnormal heart valves; g. Diagnostic error/missed lesion; h. Death; i. May need surgery, blood transfusion, or antibiotics.

2.
Risks of transfusion may include:
a. Allergic reaction; b. Acquired infection; c. Heart failure; d. Transfusion reaction (which may include kidney failure or anemia); e. Death

Alternatives to receiving banked blood would be:
a. To save my own blood for later use (for non-emergencies); b. To refuse transfusion of blood or blood products, with possible adverse consequences to my health, including death.

I understand that I am responsible for complications caused by my refusal to accept transfusion.
3.
The following are the recognized risks and complications of the proposed anesthesia or sedation/analgesia:
a. Allergic reaction; b. Decrease in blood pressure; c. Stop breathing; d. Death

Alternatives to sedation/analgesia:
a. No sedation/analgesia; b. Local anesthesia in throat; c. Anesthesia (general or regional)

4.
Conditions to my informed consent:

[image: image1]
 Patient Initials

I understand I can withdraw my voluntary consent for this operation or procedure at any time without prejudice to me, and I understand that this consent is valid for thirty (30) days from the date of my signature.
