	Diabetic Retinopathy

	Protocol Id
	140701

	Version #
	[bookmark: _GoBack]1

	Description of Protocol
	The protocol includes three interviewer-administered questions from the Los Angeles Latino Eye Study (LALES) that capture whether a respondent has eye disease due to diabetes and whether the respondent has had laser treatment for retinopathy.

	Specific Instructions
	These questions about diabetic retinopathy from the Los Angeles Latino Eye Study are also included in the Personal and Family History of Eye Disease and Treatments. Therefore, selecting these two protocols together will result in selecting the same questions multiple times.

	Protocol Text
	1. Has a medical doctor ever told you that diabetes has affected blood vessels in your eyes or that you had diabetic retinopathy or diabetic eye disease?
1
[ ]
yes
2
[ ]
no (skip to end)
8
[ ]
refused (skip to end)
9
[ ]
DK (skip to end)
2. Did you ever have laser treatment or surgery for your diabetic eye disease?
1
[ ]
yes, laser treatment
2
[ ]
yes, surgery
3
[ ]
yes, both
4
[ ]
no (skip to end)
8
[ ]
refused (skip to end)
9
[ ]
DK (skip to end)
2a. How many different times have you had laser treatment or surgery for diabetic eye disease?
         ___# times
98
[ ]
refused
99
[ ]
DK

	Selection Rationale
	The Los Angeles Latino Eye Study (LALES) was vetted against several other similar protocols and was chosen because it specifically asks the respondent whether diabetes has caused eye disease and the history of laser surgery in both eyes.

	Source
	University of Southern California, Los Angeles Latino Eye Study (LALES). 2000-2003 Section D: Ocular Disease History (Questions 21, 22, and 22a).

	Language
	English, Spanish

	Participant
	Although the original study by was performed on adults aged 40 years old and older, the Diabetes Working Group recommends that these questions can be used for all adults.

	Personnel and Training Required
	The interviewer must be trained to conduct personal interviews with individuals from the general population. The interviewer must be trained and found to be competent (i.e., tested by an expert) at the completion of personal interviews. The interviewer should be trained to prompt respondents further if a "don’t know" response is provided.

	Equipment Needs
	These questions can be administered in a computerized or non-computerized format (i.e. pencil and paper instrument). Computer software is necessary to develop computer-assisted instruments. The interviewer will require a laptop computer/handheld computer to administer a computer-assisted questionnaire.

	Standards
		Standard
	Name
	ID
	Source

	Common Data Elements (CDE)
	Person Diabetic Retinopathy Assessment Description Text
	3070684
	CDE Browser

	Logical Observation Identifiers Names and Codes (LOINC)
	Diabetic retinopathy proto
	62801-6
	LOINC


	General References
	American Diabetes Association. (2009). Diagnosis and classification of diabetes mellitus. Diabetes Care, 32(Supplement 1), S62 - S67.

	Protocol Type
	Interviewer-administered questionnaire

	Derived Variables
	None

	Requirements
		Requirement Category
	Required

	Average time of greater than 15 minutes in an unaffected individual
Average time of greater than 15 minutes in an unaffected individual
	No

	Major equipment
This measure requires a specialized measurement device that may not be readily available in every setting where genome wide association studies are being conducted. Examples of specialized equipment are DEXA, Echocardiography, and Spirometry
	No

	Specialized requirements for biospecimen collection
This protocol requires that blood, urine, etc. be collected from the study participants.
	No

	Specialized training
This measure requires staff training in the protocol methodology and/or in the conduct of the data analysis.
	No


