
Vantive Empowers.

Booklet 9

Ordering Your Peritoneal
Dialysis (PD) Supplies

What you will learn:
	> About your first supply and equipment order
	> How to order your supplies
	> What to do when your delivery arrives
	> How to store your supplies
	> What to do if something is wrong with your
supply order or inventory

PD Education

Vantive Empowers.2

As you start your PD treatment, you may have questions
about how to order your supplies. To help guide you through
the order and delivery process, Vantive has put together the
following resources that you can refer to at any time:

> � This booklet: This booklet provides an overview of your
supply order and delivery process.

> � Managing Your PD Supplies at Home: This booklet
provides detailed information to help you with all
aspects of managing your PD supplies, including
ordering, delivery, storage, waste disposal, and travel.

> � www.pdempowers.com: This site provides answers to
common questions about supply ordering and delivery
and additional information to help make ordering
supplies easier for you.

Vantive Empowers.

Vantive Empowers. 3

According to the type of therapy you will be performing, your dialysis center
has determined your supply order. It is based on the PD therapy prescription
that your doctor ordered. Your PD nurse will provide you with a list of supplies
that have been ordered for your first delivery.

What to expect for your first order:
	> For your first order, your dialysis unit will contact Vantive HomeCare
Services and place the order for you. Your PD nurse will train you on how
to place future orders yourself.

	> Your first delivery may be the
largest you will receive and may
include:

	 – � 30–60 cases, weighing
approximately 25–35 pounds
and average size of
16 1/2”x11 3/8”

	 – � Dialysis machine
	 – � Blood pressure cuff
	 – � IV pole
	 – � Scale
	 – � Tubing sets and other

disposable products

Your First Supply and Equipment Order

Vantive Empowers.4

Ordering Your Supplies

For all future orders, you will need to order your supplies. Be sure to read the
section on ordering in the Managing Your PD Supplies at Home booklet.

Follow the instructions in the checklist below. They can help you the
first time you place an order.

  �Use the delivery schedule that you receive from Vantive to see when you
need to place your order and when your order will be delivered.

 � Place your order at least 10 business days before your scheduled
delivery date, or use the order date on your calendar.

 � Before calling Vantive to place a supply
order, complete your inventory form with the
following information:

	 – � The date your supplies were counted
	 – � The total number of unopened boxes of

solution, including reserve boxes
	 – � The total number of unopened boxes of

items such as tubing sets and caps
	 – � The description and number of other

supplies not listed such as tape, gauze,
masks, etc.

 � When you are ready with the above
information, call Vantive at 1-800-284-4060. You will speak with a Vantive
HomeCare Services Representative (HCSR) who will take your supply order
over the phone. Use your inventory form to help you place your order.

 � When your delivery date approaches, you will get an automated pre-
delivery phone call from HomeCare Services to give you information on
when the delivery will be made. If you will not be home during the delivery
time, call Vantive to let them know.

1-800-284-4060

It is important to keep track of your supplies and your use of dialysis
solution. If you need emergency supplies or you will run out of supplies
before your next delivery call your PD Nurse. Be aware that ordering
additional supplies outside of the normal timeframes for ordering
may lead to unwanted charges and fees.

Vantive Empowers. 5

When Your Delivery Arrives

On your scheduled delivery date, a Vantive
Service Specialist will come to your home
to deliver your supplies. For the safety of the
Service Specialist, please ensure there is a clear
path (free of ice, snow, debris, etc.) from the
street into the residence entrance.
You can expect that they will:

	> Bring supplies into your home
	> Rotate the boxes on request (based on
expiration date and product usage)

	> Ask for your signature after the delivery has been checked by you and
the Service Specialist

Check your delivery
Use the packing list to be sure your
delivery is correct, checking:

	> Number of cases
	> Solution strength
	> Other supplies, such as gauze,
masks, etc.

Also check your cases for:
	> Damage, including holes
	> Wrapping and sealing of sterile
supplies

	> Expiration date has not passed

How to Store Your Supplies
	> Store your supplies in a clean, dry area.
	> Store at room temperature, avoiding extreme
heat or cold.

	> Keep supplies in the original cartons.
	> Keep away from pets, insects, and rodents.
	> Place the oldest supplies in front so you use them first

(if your supplies are delivered by a Service Specialist,
you can ask that your supplies be rotated).

	> Do not store supplies outside (sheds or garages
may be acceptable).

 It’s important to keep track
of your supplies and your

use of dialysis solution. Your
nurse should alert Vantive
if there has been a change
in your prescription. If you

have questions about your
supplies, call your PD nurse

before using.

If any part of your delivery is incorrect or boxes are damaged, refuse the
portion that is incorrect and call your PD Nurse or Vantive.

Vantive Empowers.6

What to Do If Something Is Wrong with
Your Supply Order or Inventory

Always have your dialysis clinic’s phone number close by in case anything is
wrong with your supplies.

Dialysis clinic phone number:

What to do if your inventory is too low

Problem: I’m going to run out of supplies before my next delivery.

  Action: Call your PD nurse, as directed.

What to do if your delivery was incorrect

Problem: The ordered or delivered supplies, PD solution, volume, or
dextrose concentration was incorrect or was not part of my order.

 �� Action: Refuse the portion of the delivery that was wrong.
Call your PD nurse or Vantive at 1-800-284-4060, as directed.

Problem: The inventory count on my last order was wrong, or my
delivery was short of supplies.

  Action: Call your PD nurse or Vantive at 1-800-284-4060, as directed.

Vantive Empowers. 7

New Words

HomeCare Services
Vantive’s order and delivery service team.

HomeCare Services Representative
The Vantive employee who takes your supply order over the phone.

Vantive Service Specialist
The Vantive employee who makes deliveries and rotates supplies in your home.

Inventory form
A form to help you record your remaining supplies before you place a supply
order.

Vantive Empowers.8

Vantive Empowers.

1.  �What information is included in the
booklet “Managing Your PD Supplies	
at Home”?
a. Ordering
b. Delivery
c. Storage
d. Waste Disposal
e. All of the above

2. � Your dialysis unit will place your first
supply order.

	 True		 False

3. � How do you know when your delivery
will arrive?
a. �This information is on the delivery

schedule from Vantive
b. �An automated pre-delivery phone

call from HomeCare Services will tell
you this information

c. �All of the above

4. � Your mailman will deliver your supplies
to the front door of your home.

	 True		 False

5. � When your delivery arrives, use the
packing list to check your supplies
to be sure your delivery is correct.

	 True		 False

6. � When your delivery arrives, what
should you check your cases for?
a. Damage, including holes
b. �Wrapping and sealing of sterile

supplies
c. �Expiration date has not passed
d. �All of the above

7. � Store your supplies in a clean, dry room
that is away from pets, insects, rodents,
and extreme heat or cold.

	 True		 False

8. � Place the newest supplies in front
of the older ones in your supply 	
storage area.

	 True		 False

9. � It is important to keep track of your
supplies and dialysis solution.

	 True		 False

10. � In which of the following situations
should you call your PD nurse with
questions about your supplies or
equipment?
a. �If your last delivery was short

of supplies
b. �If you need emergency supplies
c. �If the ordered or delivered supplies

or solutions were incorrect or not
part of your order

d. �All of the above

Patient Signature:

Date: __

Answers: 1-e, 2-True, 3-c, 4-False,
5-True, 6-d, 7-True, 8-False, 9-True,
10-d

PD Training: Patient Training Self-test

Ordering Your Peritoneal Dialysis (PD)
Supplies

Vantive Empowers.

Vantive Empowers.

 	
US-RC00-240158 (v2.0) 02/2025

Vantive is a trademark of Vantive Health LLC.
Any other trademarks, product brands or images appearing

herein are the property of their respective owners.

Vantive Health LLC

www.vantive.com
www.pdempowers.com

Vantive Empowers.

Patient Name: _ ___

Person Trained: _ ___

Relationship to Patient: __

Completed by (Signature): ______________________________ Date: ________________

Patient Training/Retraining Checklist Instructions
	>The Patient Training Checklist should be used to help track the patient’s
progress while being trained, to refresh the learning of a current patient/
caregiver or to retrain a returning patient.
	>Place the date in the appropriate box as the patient verbalizes understanding of
a topic or successfully completes a return demonstration of a procedure.
	>If the topic is not applicable (N/A) to the patient, place the date in the N/A
column.
	>Use Notes section as needed to indicate future training needs.

 Patient demonstrates or verbalizes understanding of: Yes No N/A

 Information booklet on PD supplies
	> “Managing Your PD Supplies at Home” booklet from
Vantive HomeCare Services provides details on ordering,
delivery, storage, disposal, travel, and support questions

	> Keep the booklet and refer to it when you have questions
	> Booklet has important phone numbers for contacting
Vantive HomeCare Services

PD Training: Ordering Your Peritoneal Dialysis (PD) Supplies  1

PD Training: Patient Checklist

Ordering Your Peritoneal Dialysis (PD)
Supplies

Vantive Empowers.

 Patient demonstrates or verbalizes understanding of: Yes No N/A

 First supply and equipment order
	> Dialysis unit determines your supply order
	> Dialysis unit places your first order of supplies and
equipment

	> First order will be largest and may include:
	– Dialysis machine
	– Blood pressure cuff
	– Scale
	– 25 or more cases of PD solution
	– Tubing sets and other disposable products
	– IV pole

 Ordering your supplies
	> Use delivery schedule to see when to place order and
when order will be delivered

	> Count and record the number of unopened boxes you
have on hand

	> Place order at least ten business days before scheduled
delivery date

	> Call Vantive HomeCare Services Representative and use
inventory form to place order

	> You will get pre-delivery phone call from HomeCare
Services telling you the delivery date and time

 When your delivery arrives
	> Vantive Service Specialist will:
	– Bring supplies into your home
	– Rotate boxes on request
	– Ask for your signature

2  PD Training: Ordering Your Peritoneal Dialysis (PD) Supplies

Vantive Empowers.

 Patient demonstrates or verbalizes understanding of: Yes No N/A

 Check delivery
	> Use the packing list to check that delivery is correct,
noting:
	– Number of cases
	– Solution strength
	– Other supplies

 Also check supplies for:
	> Holes or damage to cases
	> Wrapping and sealing of sterile supplies
	> Expiration date has not passed

 Emergency supplies
	> If you need emergency supplies, call your PD nurse, as
directed

	> Ordering supplies outside your normal timeframes may
add unwanted charges and fees

 How to store your supplies
	> Store in clean, dry area
	> Store at room temperature, avoiding extreme heat or cold
	> Keep supplies in original cartons
	> Keep away from pets, insects, rodents
	> Place oldest supplies in front to use first
	> If supplies are delivered by a Vantive Service Specialist,
that employee will rotate supplies, upon request

	> Do not store supplies outside (sheds or garages may be

PD Training: Ordering Your Peritoneal Dialysis (PD) Supplies  3

acceptable)

Vantive Empowers.4  PD Training: Ordering Your Peritoneal Dialysis (PD) Supplies

 Patient demonstrates or verbalizes understanding of: Yes No N/A

Issues with supply order and action to take
	> Supplies will run out before next delivery: Call your PD
nurse, as directed

	> Ordered or delivered supplies, PD solution volume, or
dextrose concentration was incorrect or not part of your
order: Refuse portion of delivery that was wrong: Call
your PD nurse or Vantive, as directed

	> Inventory count was wrong, or delivery was short of
supplies: Call your PD nurse or Vantive, as directed

 Final Checks Yes No N/A

 Lesson reviewed
 New words reviewed
 Self-test completed

Patient Signature: ____________________________ Date: __________________

Notes
(If topic not completed or retraining required, specify reason. Procedure training
may be documented if applicable.)

 	
US-RC00-240158 (v2.0) 02/2025

Vantive is a trademark of Vantive Health LLC.
Any other trademarks, product brands or images appearing

herein are the property of their respective owners.

Vantive Health LLC

www.vantive.com
www.pdempowers.com

Vantive Empowers. 15

Notes

15Vantive Empowers.

Vantive Empowers.

 	
US-RC00-240158 (v2.0) 02/2025

Vantive is a trademark of Vantive Health LLC.
Any other trademarks, product brands or images appearing

herein are the property of their respective owners.

Vantive Health LLC

www.vantive.com
www.pdempowers.com

