Acknowledgements

The expertise of research team included:

Decision Science Expertise: Hilary Bekker, Barbara Summers, Anne Stiggelbout, Anna Winterbottom, Teresa Gavaruzzi, Leila Mehdizadeh.

Clinical Domain Expertise: Andrew Mooney, Martin Wilkie, Simon Davies, Gary Latchford, Lorraine Edwards, Nigel Mathers,.

Health Services Research: Paul Baxter, Louese Dunn, David Meads.

Patient representatives: Ken Tupling, Dennis Crane.

Health Informatics: Susan Clamp, X-Lab.

Web Design: New Knowledge Directorate. 

The research team would like to thank the contribution of staff and patients who provided invaluable feedback during the development of the decision aid.

Last Updated
This web resource was last updated in February 2013.

Disclaimer
Every effort has been made to provide information that is accurate and complete at the date of publication. However, errors can occur and if you have any questions you should ask your doctor or renal team. 

[bookmark: _GoBack]These studies received ethical approval from Bradford Research Ethics Committee (Dec, 2010. 10/H1302/72), and The University of Leeds Research Ethics Committee (Sept, 2010).
