[image: image1.jpg]

Scottish Cancer Taskforce

National Cancer Quality Steering Group
Cutaneous Melanoma
Clinical Quality Performance Indicators

Engagement Document

May 2018
1. National Cancer Quality Programme
Better Cancer: Ambition and Action (2016)1 details a commitment to delivering the national cancer quality programme across NHSScotland, with a recognised need for national cancer QPIs to support a culture of continuous quality improvement. Addressing variation in the quality of cancer services is pivotal to delivering improvements in quality of care. This is best achieved if there is consensus and clear indicators for what good cancer care looks like.

Small sets of cancer specific outcome focussed, evidence based indicators are in place for 18 different tumour types. These are underpinned by patient experience QPIs that are applicable to all, irrespective of tumour type. These QPIs ensure that activity is focused on those areas that are most important in terms of improving survival and individual care experience whilst reducing variation and supporting the most effective and efficient delivery of care for people with cancer. QPIs are kept under regular review and are responsive to changes in clinical practice and emerging evidence.

A programme to review and update the QPIs in line with evolving evidence is in place as well as a robust mechanism by which additional QPIs will be developed over the coming years.

1.1 Quality Assurance and Continuous Quality Improvement
The ultimate aim of the programme is to develop a framework, and foster a culture of, continuous quality improvement, whereby real time data is reviewed regularly at an individual Multi Disciplinary Team (MDT)/Unit level and findings actioned to deliver continual improvements in the quality of cancer care. This is underpinned and supported by a programme of regional and national comparative reporting and review.
NHS Boards are required to report against QPIs as part of a mandatory, publicly reported, programme at a national level. A rolling programme of reporting is in place, with approximately three national tumour specific reports published annually. National reports include comparative reporting of performance against QPIs at MDT/Unit level across NHSScotland, trend analysis and survival. This approach helps overcome existing issues relating to the reporting of small volumes in any one year.

In the intervening years tumour specific QPIs are monitored on an annual basis through established Regional Cancer Network and local governance processes, with analysed data submitted to Information Services Division (ISD) for inclusion in subsequent national reports. This approach ensures that timely action is taken in response to any issues that may be identified through comparative reporting and systematic review.
2. Quality Performance Indicator Development Process
The QPI development process was designed to ensure that indicators are developed in an open, transparent and timely way. The development process can be found in appendix 1.
The Cutaneous Melanoma QPI Development Group was convened in February 2013, chaired by Mr Jim Docherty (Consultant Colorectal and General Surgeon). Membership of this group included clinical representatives drawn from the three Regional Cancer Networks, Healthcare Improvement Scotland, ISD and patient/carer representatives. Membership of the development group can be found in appendix 2.
3. QPI Formal Review Process

As part of the National Cancer Quality Programme a systematic national review process has been developed, whereby all tumour specific QPIs published are subject to formal review following 3 years analysis of comparative QPI data.

Formal review of the Cutaneous Melanoma QPIs was undertaken in January 2018.

A Formal Review Group was convened, chaired by Dr Carrie Featherstone, Consultant Clinical Oncologist. Membership of this group included Clinical Leads from the three Regional Cancer Networks. Membership of this group can be found in appendix 3.
The formal review process is clinically driven with comments sought from specialty specific representatives in each of the Regional Cancer Networks for discussion at the initial meeting. This review builds on existing evidence using expert clinical opinion to identify where new evidence is available.
During formal review QPIs may be removed and replaced with new QPIs. Triggers for doing so include significant change to clinical practice, targets being consistently met by all Boards, and publication of new evidence.
Any new QPIs have been developed in line with the following criteria:

· Overall importance – does the indicator address an area of clinical importance that would significantly impact on the quality and outcome of care delivered?

· Evidence based – is the indicator based on high quality clinical evidence?

· Measurability – is the indicator measurable i.e. are there explicit requirements for data measurement and are the required data items accessible and available for collection?

4. Format of the Quality Performance Indicators
QPIs are designed to be clear and measurable, based on sound clinical evidence whilst also taking into account other recognised standards and guidelines.

· Each QPI has a short title which will be utilised in reports as well as a fuller description which explains exactly what the indicator is measuring.

· This is followed by a brief overview of the evidence base and rationale which explains why the development of this indicator was important.

· The measurability specifications are then detailed; these highlight how the indicator will actually be measured in practice to allow for comparison across NHSScotland.

· Finally a target is indicated, this dictates the level which each unit should be aiming to achieve against each indicator.

In order to ensure that the chosen target levels are the most appropriate and drive continuous quality improvement as intended they are kept under review and revised as necessary, if further evidence or data becomes available.

Rather than utilising multiple exclusions, a tolerance level has been built into the QPIs. It is very difficult to accurately measure patient choice, co-morbidities and patient fitness therefore target levels have been set to account for these factors. Further detail is noted within QPIs where there are other factors which influenced the target level.

Where ‘less than’ (<) target levels have been set the rationale has been detailed within the relevant QPI. All other target levels should be interpreted as ‘greater than’ (>) levels.

5. Supporting Documentation
A national minimum core dataset and a measurability specification document have been developed in parallel with the indicators to support the monitoring and report of Cutaneous Melanoma QPIs. The updated document will be implemented for patients diagnosed with Cutaneous Melanoma on, or after, 1st July 2018.
6. Quality Performance Indicators for Cutaneous Melanoma
QPI 1: Diagnostic Biopsy
	QPI Title:

	Patients with cutaneous melanoma should have their initial diagnostic biopsy carried out by a skin cancer clinician
.

	Description:

	Proportion of patients with cutaneous melanoma who have their initial diagnostic biopsy carried out by a skin cancer clinician*.

Please note: The specifications of this QPI are separated to ensure clear measurement of both patients who undergo:

(i) Diagnostic excision biopsy as their initial procedure; and

(ii) Partial biopsy as their initial procedure.

	Rationale and Evidence:

	The initial biopsy is important for both diagnosis and pathological staging2-4. Evidence has shown excisional biopsy to be the most appropriate procedure, because it allows accurate evaluation of tumour thickness and other prognostic factors2, 5.

If melanoma is suspected an excision biopsy should be carried out to ensure the melanoma is completely removed, except in rare circumstances where an incision or shave biopsy may be a more appropriate initial procedure, due to location or size of lesion6.

Patients suspected of having melanoma should be referred to secondary care to have their excisional biopsy carried out by someone with specialist experience in melanoma4, 6, 7.

	Specification (i):

	Numerator:

	Number of patients with cutaneous melanoma undergoing diagnostic excision biopsy as their initial procedure who had this carried out by a skin cancer clinician*.

	
	Denominator:
	All patients with cutaneous melanoma undergoing diagnostic excision biopsy as their initial procedure.

	
	Exclusions:

	· No exclusions.

(continued overleaf….)

QPI 1: Diagnostic Biopsy (…..continued)
	Specification (ii):

	Numerator:

	Number of patients with cutaneous melanoma undergoing partial biopsy as their initial procedure who had this carried out by a skin cancer clinician*.

	
	Denominator:
	All patients with cutaneous melanoma undergoing partial biopsy as their initial procedure.

	
	Exclusions:

	· No exclusions.

	Target:

	90%

The tolerance accounts for situations where lesion is not clinically suspicious of melanoma before excision and for factors relating to patient choice.

	Revision(s):
	Title change to ‘Diagnostic Biopsy‘

QPI separated into 2 specifications to focus on:

(i) Patients who undergo diagnostic excision biopsy as their initial procedure

(ii) Patients who undergo partial biopsy as their initial procedure

QPI 2: Pathology Reporting
	QPI Title:

	Surgical pathology reports for patients with cutaneous melanoma should contain full pathology information to inform treatment decision making.

	Description:

	Proportion of patients with cutaneous melanoma who undergo diagnostic excision biopsy where the surgical pathology report contains a full set of data items (as defined by the current Royal College of Pathologists dataset).

	Rationale and Evidence:

	To allow treatment planning to take place for patients diagnosed with cutaneous melanoma, prognostic information from the primary excision biopsy is needed. The use of datasets ‘improves the ‘completeness’ of data’ in pathology reports4, 6, 8 .
The Royal College of Pathologists have agreed a minimum dataset8.
The dataset is available from:

Royal College of Pathologists - minimum dataset Cutaneous Melanoma

	Specifications:

	Numerator:

	Number of patients with cutaneous melanoma undergoing diagnostic excision biopsy where the surgical pathology report contains a full set of data items (as defined by the current Royal College of Pathologists dataset).

	
	Denominator:
	All patients with cutaneous melanoma undergoing diagnostic excision biopsy.

	
	Exclusions:

	· No exclusions.

	Target:

	90%
The tolerance level within this target is designed to account for situations where there is insufficient tissue to perform additional testing.

	Revision(s):
	No changes to QPI.

Dataset change only – remove AJCC (clinical stage) as a requirement for histopathology report to be complete.

QPI 3: Multi-Disciplinary Team Meeting (MDT)
	QPI Title:

	Patients with cutaneous melanoma should be discussed by a multidisciplinary team prior to definitive treatment.

	Description:

	Proportion of patients with cutaneous melanoma who are discussed at a MDT meeting before definitive treatment.

	Rationale and Evidence:

	Evidence suggests that patients with cancer managed by a multi-disciplinary team have a better outcome. There is also evidence that the multidisciplinary management of patients increases their overall satisfaction with their care9.
Discussion prior to definitive treatment decision provides reassurance that patients are being managed appropriately.

	Specifications:

	Numerator:

	Number of patients with cutaneous melanoma discussed at the MDT before definitive treatment (wide local excision, chemotherapy/SACT, supportive care and radiotherapy).

	
	Denominator:
	All patients with cutaneous melanoma.

	
	Exclusions:

	· Patients who died before first treatment.

	Target:

	95%

The tolerance within this target is designed to account for situations where patients require treatment urgently.

	Revision(s):
	No changes to QPI.

QPI 4: Clinical Examination of Draining Lymph Node Basins
	QPI Title:

	Patients with cutaneous melanoma should undergo clinical examination of relevant draining lymph node basins as part of clinical staging.

	Description:

	Proportion of patients with cutaneous melanoma undergoing clinical examination of relevant draining lymph node basins as part of clinical staging.

	Rationale and Evidence:

	Scottish Intercollegiate Guidelines Network7 reports the examination of the regional lymph node basin as an important aspect of the clinical evaluation of patients with cutaneous melanoma as the presence of nodal metastasis is an important predictor of outcome and prognosis4, 7.

	Specifications:

	Numerator:

	Number of patients with cutaneous melanoma who undergo clinical examination of relevant draining lymph node basins as part of clinical staging.

	
	Denominator:
	All patients with cutaneous melanoma.

	
	Exclusions:

	· No exclusions.

	Target:

	95%

The tolerance within this target is designed to account for factors of patient choice.

	Revision(s):
	No changes to QPI.

Dataset change only to include further notes for users and remove statement that clinical examination has to be carried out after diagnosis.

QPI 5: Sentinel Node Biopsy Pathology

	QPI Title:

	Sentinel node biopsy (SNB) reports for patients with cutaneous melanoma should contain full pathology information to inform treatment decision making.

	Description:

	Proportion of patients with cutaneous melanoma who undergo SNB where the SNB report contains a full set of data items (as defined by the current Royal College of Pathologists dataset).

	Rationale and Evidence:

	Evidence suggests SNB reports should be carried out in a standardised way so that findings between centres are comparable10.
The importance of meticulous diagnosis and reporting has been outlined by Royal College of Pathologists; histological parameters play a major role in defining patient treatment8.
The dataset is available from:

Royal College of Pathologists - minumum dataset Cutaneous Melanoma

	Specifications:

	Numerator:

	Number of patients with cutaneous melanoma undergoing SNB, where the SNB report contains a full set of data items (as defined by the current Royal College of Pathologists dataset).

	
	Denominator:
	All patients with cutaneous melanoma undergoing SNB.

	
	Exclusions:

	· No exclusions.

	Target:

	90%

The tolerance level within this target is designed to account for situations where there is insufficient tissue to perform additional testing.

	Revision(s):
	No changes to QPI.

QPI 6: Wide Local Excisions
	QPI Title:

	Patients with cutaneous melanoma should undergo a wide local excision of the initial diagnostic biopsy site to reduce the risk of local recurrence.

	Description:

	Proportion of patients with cutaneous melanoma who undergo a wide local excision, following diagnostic excision or partial biopsy.

	Rationale and Evidence:

	Surgical excision is an effective cure for primary cutaneous melanoma11. The lesion is initially removed for histological diagnosis and assessment of tumour depth. A further excision is carried out to minimise the risk of local recurrence11, 12. Studies have shown the importance of removing the tumour and a margin of healthy skin13.

The standard treatment for primary cutaneous melanoma is wide local excision of the skin and subcutaneous tissues around the melanoma12, 15. Treatment for melanoma aims to achieve histologically free margins with low likelihood of local recurrence or persistent disease16.
The appropriate surgical margin is determined by the thickness of the lesion4, 12, 13, 15, 16. Various evidence exists determining the most clinically appropriate surgical margin4, 12, 13, 16. The Melanoma QPI Development Group felt ensuring a wide local excision took place was a good indicator of quality, with the decision of appropriate surgical margin being left to MDT/Clinical judgement.

	Specification:

	Numerator:

	Number of patients with cutaneous melanoma undergoing diagnostic excision or partial biopsy who undergo a wide local excision.

	
	Denominator:
	All patients with cutaneous melanoma undergoing diagnostic excision or partial biopsy.

	
	Exclusions:

	· Patients who died before treatment.

	Target:

	95%
The tolerance within this target accounts for factors of patient choice and for situations it is not clinically possible to undertake a wide local excision due to the size and location of the tumour.

	Revision(s):
	 QPI combined into a single specification including patients who have undergone either diagnostic excision biopsy or partial biopsy in the denominator.

QPI 7: Time to Wide Local Excision
	QPI Title:

	Patients with cutaneous melanoma should have their wide local excision within 84 days of their diagnostic biopsy.

	Description:

	Proportion of patients with cutaneous melanoma who undergo their wide local excision within 84 days of their diagnostic biopsy.
Please note: The specifications of this QPI are separated to ensure clear measurement of both patients who undergo:

(i) Diagnostic excision biopsy and wide local excision within 84

 days

(ii) Partial biopsy and wide local excision within 84 days

	Rationale and Evidence:

	Patients with melanoma will undergo their diagnostic biopsy and may continue to have a wide local excision. A wide local excision is undertaken to achieve histologically negative margins and decrease the risk of local recurrence17.

It is important that patients with cutaneous melanoma undergo surgical excision as soon as possible. There is no clear consensus from clinical literature on the most appropriate timeframe for wide local excision however studies have found that delays in receiving definitive treatment can have an unfavourable impact within a number of cancer types18-20. They have also documented that these delays could cause the patient and relatives psychological distress20.
The Cutaneous Melanoma QPI Development Group have therefore agreed that 84 days is the most appropriate timeframe based on clinical consensus and current best practice.

	Specification (i):

	Numerator:

	Number of patients with cutaneous melanoma undergoing wide local excision within 84 days of their diagnostic excision biopsy.

	
	Denominator:
	All patients with cutaneous melanoma undergoing diagnostic excision biopsy.

	
	Exclusions:

	· Patients who have also undergone partial biopsy

	Specification (ii):

	Numerator:

	Number of patients with cutaneous melanoma undergoing wide local excision within 84 days of their partial biopsy.

	
	Denominator:
	All patients with cutaneous melanoma undergoing partial biopsy.

	
	Exclusions:

	· No exclusions.

	Target:

	95%

The tolerance within this target accounts for factors of patient choice.

	Revision(s):
	No changes to QPI.

Measurability update only – amputation to be included.

QPI 8: BRAF Status
	QPI Title:

	Patients with unresectable stage III or IV cutaneous melanoma should have their BRAF status checked.

	Description:

	Proportion of patients with unresectable stage III or IV cutaneous melanoma who have their BRAF status checked.

	Rationale and Evidence:

	BRAF inhibitors, such as vemurafenib, significantly increase overall survival and progression-free survival compared with current standard chemotherapy for patients with previously untreated unresectable stage III or stage IV melanoma with V600 BRAF mutation21, 22.
Patients with unresectable stage IIIC and IV melanoma should undergo a B-RAF status check to assess suitability for vemurafenib21, 23.

As many patients with IIIC disease will not have undergone surgery, making pathological staging impossible, the Cutaneous Melanoma QPI Development Group have therefore agreed to measure all stage III patients within this QPI.

	Specifications:

	Numerator:

	Number of patients with unresectable stage III or IV cutaneous melanoma who have their BRAF status checked.

	
	Denominator:
	All patients with unresectable stage III or IV cutaneous melanoma

	
	Exclusions:

	· No exclusions.

	Target:

	75%

The tolerance level within this target is designed to account for situations where there is insufficient tissue to assess the BRAF status, and for patients with stage IIIA or IIIB disease where it is not clinically appropriate to test for BRAF status. In addition the tolerance accounts for situations where patients may have significant co-morbidities or may not be fit for investigation and/or treatment and for patient choice.

	Revision(s):
	No changes to QPI.

QPI 9: Imaging for Patients with Advanced Melanoma

	QPI Title:

	Patients with stage IIC and above cutaneous melanoma should be evaluated with appropriate imaging to guide treatment decision making.

	Description:

	Proportion of patients with stage IIC and above cutaneous melanoma who undergo computed tomography (CT) or positron emission tomography (PET) CT within 35 days of diagnosis.

	Rationale and Evidence:

	Evidence found that patients with stage IIC and above should be offered initial staging imaging7.

Guidelines report that patients with high grade cutaneous melanoma should undergo imaging of the head, chest, abdomen and pelvis to exclude metastases4. It has been reported that low grade cutaneous melanoma do not benefit from imaging due to the high incident rate of false positives4, 7. To ensure alignment with current clinical practice stage has been utilised to stratify patients for inclusion within this QPI over grading.

	Specifications:

	Numerator:

	Number of patients with stage IIC and above cutaneous melanoma who undergo CT or PET CT within 35 days of diagnosis.

	
	Denominator:
	All patients with stage IIC and above cutaneous melanoma.

	
	Exclusions:

	· No exclusions.

	Target:

	95%

The tolerance within this target accounts for situations where patients are not fit enough to undergo investigation and for factors of patient choice.

	Revision(s):
	QPI changed to include patients with stage IIC and above cutaneous melanoma.

QPI changed to focus on CT/PET CT within 35 days of diagnosis rather than prior to completion lymphadenectomy.

QPI 10: Systemic Therapy

	QPI Title:

	Patients with unresectable stage III and IV cutaneous melanoma should receive Systemic Anti Cancer Therapy (SACT).

	Description:

	Proportion of patients with unresectable stage III and IV cutaneous melanoma undergoing SACT.

	Rationale and Evidence:

	As the majority of metastatic melanomas are not amenable to surgery, it is often found that systemic therapy is the best option23. SACT should be available for the management of patients with cutaneous melanoma where appropriate6.
Studies have found that SACT is beneficial for patients who have a high risk of recurrence24.

	Specifications:

	Numerator:

	Number of patients with unresectable stage III and IV cutaneous melanoma who undergo SACT.

	
	Denominator:
	All patients with unresectable stage III and IV cutaneous melanoma.

	
	Exclusions:

	· Patients who died before treatment.

	Target:

	60%

The tolerance accounts for situations where due to co-morbidies and fitness patients may not be suitable for SACT and for factors of patient choice.

	Revision(s):
	No changes to QPI.

QPI 12: Surgical Margins
	QPI Title:

	Patients with cutaneous melanoma should have their lesion adequately excised prior to definitive treatment (wide local excision).

	Description:

	Proportion of patients with cutaneous melanoma where complete excision is undertaken with histological margins of ≤2mm prior to definitive treatment (wide local excision).

	Rationale and Evidence:

	Accurate clinical and histological diagnosis is essential for the appropriate management of patients.

Suspicious lesions should be excised with narrow margins including subcutaneous fat25. Guidelines report that in order to carry out full histological evaluation and assessment of a suspected melanoma, the optimal specimen is a complete excision with a 2mm surround of normal skin and a cuff of fat7.

	Specifications:

	Numerator:

	Number of patients with cutaneous melanoma where complete excision is undertaken with histological margins of ≤2mm prior to wide local excision.

	
	Denominator:
	All patients with cutaneous melanoma who undergo wide local excision.

	
	Exclusions:

	· None.

	Target:

	85%
The tolerance accounts for those patients where fitness and co-morbidities preclude multiple surgical episodes.

	Revision(s):
	NEW QPI

QPI 13: Clinical Trials and Research Study Access
	Revision(s):
	Revised Clinical Trial and Research Study Access QPI will be added to all tumour types.

7. Survival

Improving survival forms an integral part of the national cancer quality improvement programme. Cutaneous Melanoma survival analysis will be reported and analysed on a 3 yearly basis by Information Services Division (ISD). The specific issues which will be identified by an expert group ahead of any analysis being undertaken, as per the agreed national cancer quality governance and improvement framework.

The Cutaneous Melanoma QPI Group has identified; during the QPI development process, the following issues for survival analysis.

· 1, 2 and 5 year overall survival

To ensure consistent application of survival analysis, it has been agreed that a single analyst on behalf of all three regional cancer networks undertakes this work. Survival analysis will be scheduled as per the national survival analysis and reporting timetable, agreed with the National Cancer Quality Steering Group and Scottish Cancer Taskforce. This reflects the requirement for record linkage and the more technical requirements of survival analyses which would make it difficult for individual Boards to undertake routinely and in a nationally consistent manner.
8. Areas for Future Consideration

The Cutaneous Melanoma QPI Groups have not able to identify sufficient evidence, or determine appropriate measurability specifications; to address all areas felt to be of key importance in the treatment of Cutaneous Melanoma, and therefore in improving the quality of care for patients affected by Cutaneous Melanoma.

The following area for future consideration has been raised across the lifetime of the Cutaneous Melanoma QPIs.
· Genotyping of a patient’s melanoma.

9. Governance and Scrutiny

A national and regional governance framework to assure the quality of cancer services in NHSScotland has been developed; key roles and responsibilities within this are set out below. Appendices 4 and 5 provide an overview of these governance arrangements diagrammatically. The importance of ensuring robust local governance processes are in place is recognised and it is essential that NHS Boards ensure that cancer clinical audit is fully embedded within established processes.

9.1
National

· Scottish Cancer Taskforce

· Accountable for overall national cancer quality programme and overseeing the quality of cancer care across NHSScotland.
· Advising Scottish Government Health and Social Care Directorate (SGHSCD) if escalation required.

· Healthcare Improvement Scotland

· Proportionate scrutiny of performance.

· Support performance improvement.

· Quality assurance: ensure robust action plans are in place and being progressed via regions/Boards to address any issues identified.

· Information Services Division (ISD)

· Publish national comparative report on tumour specific QPIs and survival for 3 tumour types per annum and specified generic QPIs as part of the rolling programme of reporting.
9.2
Regional – Regional Cancer Networks

· Annual regional comparative analysis and reporting against tumour specific QPIs.

· Support national comparative reporting of specified generic QPIs.

· Identify and share good practice.

· In conjunction with constituent NHS Boards identify regional and local actions required to develop an action plan to address regional issues identified.

· Review and monitoring of progress against agreed actions.

· Provide assurance to NHS Board Chief Executive Officers and Scottish Cancer Taskforce that any issues identified have been adequately and timeously progressed.
9.3
Local – NHS Boards

· Collect and submit data for regional comparative analysis and reporting in line with agreed measurability and reporting schedule (generic and tumour specific QPIs).

· Utilise local governance structures to review performance, develop local action plans and monitor delivery.

· Demonstrate continual improvements in quality of care through on-going review, analysis and feedback of clinical audit data at an individual multidisciplinary team (MDT) or unit level.

10. How to participate in the engagement process
In order to ensure wide inclusiveness of clinical and management colleagues from across NHSScotland, patients affected by Cutaneous Melanoma and the wider public, several different methods of engagement are being pursued:
Professional groups, health service staff, voluntary organisations and individuals:

· Wide circulation of the draft documentation for comment and feedback.
Patient representative groups:

· Organised patient focus group sessions to be held.

10.1
Submitting your comments

You can submit your comments on the revised Cutaneous Melanoma QPIs via the Scottish Government Consultation Hub (website link below):

https://consult.scotland.gov.uk/west-of-scotland-cancer-network/melanoma-qpi
All responses should be submitted by Friday 29th June 2018.
If you require any further information regarding the engagement process please use the email address below.

Email:

MelanomaQPIPublicEngagement@gov.scot
10.2
Engagement feedback

At the end of the engagement period, all comments and responses will be collated for review by the Cutaneous Melanoma Formal Review Group. Those who have participated in the engagement process will receive an overview of the changes made and a copy of the final Cutaneous Melanoma QPI document.
11. References
1. Scottish Government (2016). Beating Cancer: Ambition and Action (accessed December 2016). Available from: http://www.scotland.gov.uk/Resource/Doc/242498/0067458.pdf.

2. Mills JK, White I, Diggs B, Fortino J, Vetto JT (2013) Effect of biopsy type on outcomes in the treatment of primary cutaneous melanoma. The American Journal of Surgery. 2013; 205: 585-590.

3. Leiter U, Eigentler TK, Forschner A, Pflugfelder A, et al (2010) Excision guidelines and follow-up strategies in cutaneous melanoma: Facts and controversies. Clinics in Dermatology. 2010; 28: 311-315.

4. British Association of Dermatologists (2010) Revised UK guidelines for the management of cutaneous melanoma (accessed August 2013). Update Available from:
https://www.bad.org.uk/library-media%5Cdocuments%5CMelanoma_2010.pdf
5. Whooley BP & Wallack MK (1995) Surgical management of melanoma. Surgical Oncology 1995; 4: 187-195.

6. National Institute for Clinical Excellence (2006) Improving outcomes for people with skin cancers including melanoma: the manual (accessed August 2013). Update available from: https://www.nice.org.uk/guidance/csg8/evidence/full-guideline-2006-2191950685
7. Scottish Intercollegiate Guidelines Network (2017) 146 Cutaneous Melanoma A national clinical guideline (accessed May 2018). Update available from http://www.sign.ac.uk/assets/sign146.pdf
8. Royal College of Pathologists (2012) Dataset for the histological reporting of primary cutaneous malignant melanoma and regional lymph nodes (2nd edition) (accessed August 2013).

9. NHS Quality Improvement Scotland (2008) Clinical Standards for the Management of Bowel Cancer (accessed August 2013). Available from: http://www.healthcareimprovementscotland.org/programmes/cancer_care_improvement/cancer_resources/standards_for_cancer_services.aspx
10. Cancer Council Australia, Australian Cancer Network, Ministry of Health New Zealand (2008) Clinical practice guidelines for the management of melanoma in Australia and New Zealand (accessed August 2013) Available from: http://www.nhmrc.gov.au/_files_nhmrc/publications/attachments/cp111.pdf

11. Marsden JR, Newton-Bishop JA, Burrows L, Cook M, Corrie PG, Cox NH et al (2010) Revised UK guidelines for the management of cutaneous melanoma 2010. British Journal of Dermatology. 2010; 163 (2): 238 -256.

12. Ackerman, AB & Scheiner AM (1983) How Wide and Deep Is Wide and Deep Enough? A Critique of Surgical Practice in Excisions of Primary Cutaneous Malignant Melanoma. Human Pathology. 1983; 14 (9): 743 -744.

13. Faries MB & Morton DL (2007) Surgery and Sentinel Lymph Node Biopsy. Seminars in Oncology. 2007; 34: 498 -508.

14. American Academy of Dermatology (2011) Guidelines of care for the management of primary cutaneous melanoma [online]. (accessed August 2013). Available from: http://www.aad.org/File%20Library/Global%20navigation/Education%20and%20quality%20care/guideline-treatment-of-cutaneous-melanoma.pdf
15. Rubin KM (2013) Management of Primary Cutaneous and Metastatic Melanoma. Seminars in Oncology Nursing. 2013; 29 (3): 195-205.
16. Kanzler, MH & Mraz-Gernhard S (2001) Primary cutaneous malignant melanoma and its precursor lesions: Diagnostic and therapeutic overview. Journal of the American Academy of Dermatology. 2001; 45: 260-76.

17. Bichakijan CK, Halpem AC, Johnson TM, Foote Hood A et al (2011) Guidelines of care for the management of primary cutaneous melanoma. Journal of the American Academy of Dermatology. 2011; 65: 1032 -47.

18. Van den Bergh RCN, Albertsen PC, Bangma CH, Freedland SJ et al (2013) Timing of Curative Treatment for Prostate Cancer: A Systematic Review. European Urology. 2013; 64: 204 -215.

19. O’Rourke N & Edwards R (2000) Lung Cancer Treatment Waiting Times and Tumour Growth. Clinical Oncology (2000)12:141–144.

20. Van Harten MC, de Ridder M, Hamming–Vrieze O, Smeele LE et al (2014) the association of treatment delay and prognosis in head and neck squamous cell carcinoma (HNSCC) patients in a Dutch comprehensive cancer center. Oral Oncology. 2014; 50: 282–290.
21. Scottish Medicines Consortium (SMC): Vemurafenib 240mg film-coated tablet (Zelboraf®) [online] (accessed December 2013). Available from: http://www.scottishmedicines.org.uk/files/advice/vemurafenib__Zelboraf__RESUBMISSION_FINAL_Nov_2013_for_Website.pdf

22. Chapman P, Hauschild A, Robert C. et al. Improved Survival with Vemurafenib in Melanoma with BRAF V600E Mutation. New England Journal of Medicine. 2011; 364: 2507-2516

23. Alberta Health Services (2012) Systemic therapy for unresectable stage III or metastatic cutaneous melanoma (accessed August 2013) Available from: http://www.guideline.gov/content.aspx?id=38585&search=b-raf
24. Dunki-Jacobs EM, Callender GG, McMasters KM (2013) Current Management of Melanoma. Current Problems in Surgery. 2013; 50 (8) 351 -382.
25. Calonje E. ACP best practice no. 162. The histological reporting of melanoma. J Clin Pathol 2000;53(8):587-90.
26. Brouwers M, Kho ME, Browman GP, Burgers JS, Cluzeau F, Feder G, Fervers B, Graham ID, Grimshaw J, Hanna S, Littlejohns P, Makarski J, Zitzelsberger L for the AGREE Next Steps Consortium (2010). AGREE II: Advancing guideline development, reporting and evaluation in healthcare. Can Med Assoc J. 182(18), E839-E842 (online) (accessed August 2013). Available from: http://www.cmaj.ca/content/182/18/E839.full.pdf+html?maxtoshow=&hits=10&RESULTFORMAT=&fulltext=brouwers&searchid=1&FIRSTINDEX=0&volume=182&issue=18&resourcetype=HWCIT%2520%2520%2520
12. Appendices
Appendix 1: QPI Development Process

Preparatory Work and Scoping

The preparatory work involved the development of a structured briefing paper by Healthcare Improvement Scotland. This paper took account of existing, high quality, clinical guidance and provided a basis for the development of QPIs.

The scope for development of Cutaneous Melanoma QPIs and a search narrative were defined and agreed by the Cutaneous Melanoma QPI Development Group. The table below shows the final search criteria used in the literature search.

	Inclusion
	Exclusion

	Melanoma types:

· Primary cutaneous melanoma:

Interventions:

· Diagnosis

· Staging and prognostic indicators

· Surgical management

· Non-surgical management

Age range: Adults only
Date: 2005 to present day

Language: English only
Document type: Clinical guidelines
	Related melanoma types:

· Secondary malignant melanoma
· Cutaneous squamous cell carcinoma
· Basal cell carcinoma
· Primary cutaneous lymphoma
· Non-cutaneous melanoma (including ocular)
Interventions:

· Clinical trials recruitment and protocols

· Communication, information sharing and support

· Follow-up

· Palliative/end-of-life care (pain management, end-of-life counselling, hospice management)

· Pre-cancerous conditions including: in situ and lentigo maligna

· Prevention

· Primary care/referral

· Recurrent disease/relapsed disease management

· Screening

· Symptom management (e.g. nausea and vomiting, neutropenic sepsis)

Table 1 – Cutaneous Melanoma Search Criteria

A systematic search was carried out by Healthcare Improvement Scotland using selected websites and two primary medical databases to identify national and international guidelines.
Twenty one guidelines were appraised for quality using the AGREE II instrument26. This instrument assesses the methodological rigour used when developing a guideline. Seven of the guidelines were not recommended for use. The remaining 14 were recommended for use with consideration of their applicability or currency.
Indicator Development
The melanoma QPI Development group defined evidence based, measurable indicators with a clear focus on improving the quality and outcome of care provided.

The group developed QPIs using the clinical recommendations set out in the briefing paper as a base, ensuring all indicators met the following criteria:
· Overall importance – does the indicator address an area of clinical importance that would significantly impact on the quality and outcome of care delivered?

· Evidence based – is the indicator based on high quality clinical evidence?

· Measurability – is the indicator measurable i.e. are there explicit requirements for data measurement and are the required data items accessible and available for collection?

Engagement Process

A wide clinical and public engagement exercise was undertaken as part of development in February 2014 where the Cutaneous Melanoma QPIs, along with accompanying draft minimum core dataset and measurability specifications, were made available on the Scottish Government website. During the engagement period clinical and management colleagues from across NHSScotland, patients affected by Cutaneous Melanoma and the wider public were given the opportunity to influence the development of Cutaneous Melanoma QPIs.
Draft documentation was circulated widely to professional groups, health service staff, voluntary organisations and individuals for comment and feedback.

Following the engagement period all comments and responses received were reviewed by the Cutaneous Melanoma QPI Development Group and used to produce and refine the final indicators.
Appendix 2: Cutaneous Melanoma QPI Development Group Membership (2013)
	Name

	Designation
	Cancer Network/Base

	Jim Docherty (Chair)
	Consultant Surgeon

	NOSCAN / NHS Highland

	Asok Biswas

	Consultant Dermatopathologist
	SCAN / NHS Lothian

	Lorna Bruce

	SCAN Audit Manager
	SCAN

	Sandy Burnham

	Patient Representative
	

	Hazel Carnegie

	Patient Representative
	

	Tim Crooks

	Medical Oncologist
	NOSCAN / NHS Tayside

	Michaela Davies

	Consultant Plastic Surgeon
	NOSCAN / NHS Grampian

	Amanda Degabrielle
	Macmillan Skin Cancer Clinical Nurse Specialist
	NOSCAN / NHS Tayside

	Sheena Dryden

	Clinical Nurse Specialist
	SCAN / NHS Lothian

	Alan Evans

	Consultant Pathologist
	NOSCAN / NHS Tayside

	Colin Fleming

	Consultant Dermatologist
	NOSCAN / NHS Tayside

	Girish Gupta
	Consultant Dermatologist
	WoSCAN / NHS Lanarkshire

	Michelle Hilton Boon
	Programme Manager
	Healthcare Improvement Scotland

	Alex Holme

	Consultant Dermatologist
	SCAN / NHS Lothian

	Matt Hough

	Consultant Plastic Surgeon
	NOSCAN / NHS Tayside

	Ehab Husain

	Consultant Pathologist
	NOSCAN / NHS Grampian

	Daniel Kemmett

	Consultant Dermatologist
	WoSCAN / NHS Greater Glasgow and Clyde

	Kelly Macdonald
	Project Manager
	National Cancer QPI Development Programme

	Melanie McColgan
	General Manager, Emergency Care & Medical Services
	WoSCAN / NHS Greater Glasgow and Clyde

	Claire McKenzie
	Clinical Quality Service Coordinator
	WoSCAN / NHS Lanarkshire

	Neil McLachlan
	MCN Manager

	NOSCAN / NHS Grampian

	Frank Muller
	Consultant Dermatologist

	NOSCAN / NHS Grampian

	Brian Murray
	Principle Information Development Manager
	Information Services Division

	Taimur Shoaib

	Consultant Plastic Surgeon
	WoSCAN / NHS Greater Glasgow and Clyde

	Leigh Smith

	Patient Representative
	

	Amir Tadros

	Consultant Plastic Surgeon
	NOSCAN / NHS Grampian

	Evelyn Thomson

	Regional Manager (Cancer)
	WoSCAN

	James Vestey
	Consultant Dermatologist and Melanoma coordinator
	NOSCAN / NHS Highland

	Ashita Waterston

	Consultant Oncologist
	WoSCAN / NHS Greater Glasgow and Clyde

NOSCAN - North of Scotland Cancer Network

SCAN - South East Scotland Cancer Network

WoSCAN - West of Scotland Cancer Network

Appendix 3: Cutaneous Melanoma QPI Formal Group Membership (2018)

	Name

	Designation
	Cancer Network/Base

	Carrie Featherstone (Chair)
	Consultant Clinical Oncologist
	WoSCAN

	Andrew Affleck
	Consultant Dermatologist / MCN Clinical Lead
	NOSCAN

	Lorna Bruce
	Audit Manager
	SCAN

	Roger Currie
	Consultant Dermatologist / MCN Clinical Lead
	WoSCAN

	Jen Doherty
	Project Co-ordinator
	National Cancer Quality Programme

	Megan Mowbray
	Consultant Dermatologist / MCN Clinical Lead
	SCAN

	Lorraine Stirling
	Project Officer
	National Cancer Quality Programme

Formal review of the Cutaneous Melanoma QPIs has been undertaken in consultation with various other clinical specialties.

NOSCAN - North of Scotland Cancer Network

SCAN - South East Scotland Cancer Network

WoSCAN - West of Scotland Cancer Network

Appendix 4: 3 Yearly National Governance Process & Improvement Framework for Cancer Care

This process is underpinned by the annual regional reporting and governance framework (see appendix 5).

	

	1. National QPI Development Stage

· QPIs developed by QPI development groups, which include representation from Regional Cancer Networks, Healthcare Improvement Scotland, ISD, patient representatives and the Cancer Coalition.

	

	2. Data Analysis Stage:

· NHS Boards and Regional Cancer Advisory Groups (RCAGs)* collect data and analyse on yearly basis using nationally agreed measurability criteria and produce action plans to address areas of variance, see appendix 6.
· Submit yearly reports to ISD for collation and publication every 3 years.
· National comparative report approved by NHS Boards and RCAGs.
· ISD produce comparative, publicly available, national report consisting of trend analysis of 3 years data and survival analysis.

	

	3. Expert Review Group Stage (for 3 tumour types per year):

· Expert group, hosted by Healthcare Improvement Scotland, review comparative national results.

· Write to RCAGs highlighting areas of good practice and variances.
· Where required NHS Boards requested to submit improvement plans for any outstanding unresolved issues with timescales for improvement to expert group.

· Improvement plans ratified by expert group and Scottish Cancer Taskforce.

	

	4. Improvement Support Stage:

· Where required Healthcare Improvement Scotland provide expertise on improvement methodologies and support.

	

	5. Monitoring Stage:

· RCAGs work with Boards to progress outstanding actions, monitor improvement plans and submit progress report to Healthcare Improvement Scotland.
· Healthcare Improvement Scotland report to Scottish Cancer Taskforce as to whether progress is acceptable.

	

	6. Escalation Stage:

· If progress not acceptable, Healthcare Improvement Scotland will visit the service concerned and work with the RCAG and Board to address issues.

· Report submitted to Scottish Cancer Taskforce and escalation with a proposal to take forward to Scottish Government Health Department.

*In the South and East of Scotland Cancer Network (SCAN) the Regional Cancer Planning Group is the equivalent group to Regional Cancer Advisory Group (RCAG).
Appendix 5: Regional Annual Governance Process and Improvement Framework for Cancer Care

	

	1. Regional QPI Implementation Stage:
· National cancer QPIs and associated national minimum core dataset and measurability specifications, developed by QPI development groups.
· Regional implementation of nationally agreed dataset to enable reporting of QPIs.

	

	2. Data Analysis Stage:

· NHS Boards collect data and data is analysed on a yearly basis using nationally agreed measurability criteria at local/ regional level.

· Data/results validated by Boards and annual regional comparative report produced by Regional Networks.

· Areas of best practice and variance across the region highlighted.

· Yearly regional reports submitted to ISD for collation and presentation in national report every 3 years.

	

	3. Regional Performance Review Stage:

· RCAGs* review regional comparative report.

· Regional or local NHS Board action plans to address areas of variance developed.
· Appropriate leads identified to progress each action.

· Action plans ratified by RCAGs.

	
	4. Monitoring Stage:

· Where required, NHS Boards monitor progress with action plans and submit progress reports to RCAGs.
· RCAGs review and monitor regional improvement.

	

	5. Improvement Support Stage:
· Where required Healthcare Improvement Scotland maybe requested to provide expertise to NHS Boards/RCAGs on improvement methodologies and support.

	

	6. Escalation Stage:

· If progress not acceptable, RCAGs will escalate any issues to relevant Board Chief Executives. If progress remains unacceptable RCAGs will escalate any relevant issues to Healthcare Improvement Scotland.

*In the South and East of Scotland Cancer Network (SCAN) the Regional Cancer Planning Group is the equivalent group to Regional Cancer Advisory Group (RCAG).
Appendix 6: Glossary of Terms
	Adjuvant Treatment
	Treatment such as chemotherapy, or radiotherapy that is given after a surgical procedure to reduce the risk of the cancer coming back.

	Biopsy
	Removal of a sample of tissue from the body to assist in diagnosis of a disease.

	BRAF
	Specific genetic marker that when mutated allows tumour cells to be killed off with a specific class of anticancer drugs

	Chemotherapy
	The use of drugs used to kill cancer cells, to prevent or slow their growth.

	Clinical staging
	Process of describing to what degree cancer has spread from its original site to another part of the body. Staging involves clinical, surgical and pathology assessments.

See TNM Classification

	Co-morbidity/ Comorbidities
	Other conditions and symptoms prevelant other than the primary diagnosis.

	Computed Tomography (CT)
	An x-ray imaging technique, which allows detailed investigation of the internal organs of the body.

	Curative Treatment
	Treatment given to cure the illness.

	Definitive Treatment
	Treatment designed to potentially cure cancer using one or a combination of interventions.

	Dermatologist
	A clinician who works within a branch of medicine concerned with the study and treatment of disorders of the skin.

	Diagnosis
	The process of identifying a disease, such as cancer, from its signs and symptoms.

	Grade
	The degree of malignancy of a tumour, i.e. how closely the cancer cells look like normal cells.

	Histological / Histopathogical
	The study of the structure, composition and function of tissues under the microscope, and their abnormalities.

	Immunotherapy
	A treatment that uses the body’s own immune system to help fight cancer.

	Lymphoedema
	A swelling that develops as a result of an impaired lymphatic system.

	Metastatic
	Spread of cancer away from the primary site to somewhere else via the bloodstream or the lymphatic system. Metastatic disease can be local (close to the area where the cancer is) or distant (in another area of the body).

	Morbidity
	How much ill health a particular condition causes.

	Mortality
	Either (1) the condition of being subject to death; or (2) the death rate, which reflects the number of deaths per unit of population in a specific region, age group, disease or other classification, usually expressed as deaths per 1,000, 10,000 or 100,000.

	Multidisciplinary Team
	Team which consists of various specialities and may be different depending on disease. For example, pathologist, surgeon, etc.

	Multidisciplinary Team Meeting (MDT)
	A meeting which is held on a regular basis, which is made up of participants from various disciplines appropriate to the disease area, where diagnosis, management and appropriate treatment of patients is discussed and agreed.

	Lymph nodes
	Small bean shaped organs located along the lymphatic system. Nodes filter bacteria or cancer cells that might travel through the lymphatic system.

	Pathological/Pathology
	The study of disease processes with the aim of understanding their nature and causes. This is achieved by observing samples of fluid and tissues obtained from the living patient by various methods, or at a post mortem.

	Positron emission tomography / Computed Tomography (PET CT)
	A specialised imaging technique which demonstrates uptake of tracer in areas of high cell metabolism and can help differentiate between benign and malignant masses.

	Postoperative Complication
	Postoperative complications are unexpected problems that arise following surgery; these can range from minor to major complications.

	Prognosis
	An assessment of the expected future course and outcome of a person’s disease.

	Radiotherapy
	The use of radiation (such as x-rays) to diagnose or treat disease.

	Sentinel Node Biopsy
	The lymph node near a body organ or part of an organ which is thought to be the first reached by tissue fluid draining from that organ. This lymph node may be the one most likely to contain cancer cells if the cancer has begun to spread.

	Surgery/ Surgical Resection
	Surgical removal of the tumour/lesion.

	Subcutaneous
	Beneath the skin.

	Survival
	The percentage of people in a study or treatment group who are alive for a certain period of time after they were diagnosed with or treated for a disease, such as cancer.

	Systematic Anti Cancer Therapy (SACT)
	Treatment of cancer using drugs which prevent the replication or growth of cancer cells. This encompasses biological therapies and cytotoxic chemotherapy.

	Toxicity
	The extent to which something is poisonous or harmful.

	Tumour Node Metastases (TNM)
	'TNM' stands for Tumour, Node, Metastasis. This system can describe the size of a primary tumour, whether the cancer has spread to the lymph nodes and whether the cancer has spread to a different part of the body (metastasised). The system uses numbers to describe the cancer.

	Wide Excision
	The removal of the lump together with some surrounding normal tissue.

Development of nationally agreed QPIs, dataset and measurability

Data collection, analysis, reporting and publication

Satisfactory performance

Expert Review Group convened to review results

Where required, if significant variance identified

Improvement Support

If progress acceptable

Monitoring

If progress not acceptable

Action if failure to progress improvement

Regional implementation of nationally agreed QPIs

Data collection, analysis, reporting and publication

Satisfactory performance

Results reviewed by RCAGs

If progress acceptable

Monitoring

Improvement Support

If progress not acceptable

Action if failure to progress improvement

� A skin cancer clinician can be defined as a:

Dermatologist,

Plastic Surgeon, or

A locally designated clinician with a special interest in skin cancer, who is also a member (or under the supervision of a member) of the melanoma MDT.

Cutaneous Melanoma QPI Formal Review Engagement Document v3.0 (11th May 2018)

5

