Renal Cancer Pathway Network Meeting

Monday 3rd February 2014
17.30 – 18.30pm

Hubworking, 5 Wormwood Street, London, EC2M 1RQ
	
	
	Action

	1.
	Apologies (see Appendix 1)
	

	2
	Introduction and Agenda – Tom Powles (chair)
	

	3
	. Review so far
a) Guidelines for referral

b) MDT Outcomes

c) MRI contrast agent

d) Renal biopsy

There was general agreement that the above documents were acceptable for use within the pathway
MDT checklist for referral
The need for a joint nephrology clinic with the MDT was recognised and that serum creatinine levels should be included on the patient proforma. The MDT would work towards a mandatory collection of data for SMDT referral.

There was some concern that a number of inappropriate cases were being referred for discussion at the SMDT and repeats of presentations should be avoided to prevent overruns which in turn affected the SMDT clinic start.
Action: TP to remind SMDT members of the defined cases for referral and meet with the SMDT co-ordinator and Lead Radiologist (NR) to agree an MDT proforma for future use.

Mr Al Akraa commented that planning time was needed for some cases. It was agreed that the model used by Interventional Radiology could be followed by the surgeons.
	TP/CO/NR

	4.
	Research
An advert for a research / oncology lead had been circulated to Pathway members.

A research lead would also be advertised shortly.

The group was very supportive of all new research occurring in renal cancer and topics suggested included: biopsy pre-resection; efficacy of TKIs. MA supported the need for surgical research to support patient decisions, e.g. minimally invasive vs excision; use of surveillance for small lesions; excision of tumour and transplant. RI suggested that studies looking at the renal ablation pathway and interventional oncology were also areas for future research.
	

	5
	Ablation pathways
RI outlined the documents for renal ablation. These were agreed.
	

	6
	Integrated database

John Hines was unable to attend the meeting to brief members on the proposal for Renal Cancer to be a pilot for London Cancer / Aridhia but CL was able to give an outline of the proposal that would provide an integrated referral system and hosted central database. Discussion indicated agreement that such a system was important to the success of the renal cancer specialist centre with the need for data to be available both for the MDT referral and to send data back to the referring hospital.
	

	7
	Date/Time and Venue of Next Meeting:
Monday 3rd March 2014 17.30 – 18.30pm
Renal Library, Upper 3rd floor, Royal Free London
	

Future meeting date:
	Monday 7th April
	5.30 – 6.30pm (meeting location to be confirmed)

Attendees:

	Anju Sahdev
	Cons Radiologist
	Barts Health

	Rowland Illing
	Cons Interventional Radiologist
	UCLH

	Sacha Ali
	Uro-oncology CNS
	Homerton hospital

	Sheeba Eapen
	Urology CNS
	Barst Health

	Guy Webster
	Cons Urologist
	RFL & BCF

	David Cullen
	Lead Renal CNS
	RFL

	Mahmood Al Akraa
	Cons Urologist
	RFL

	Navin Ramachandran
	Lead Cons Radiologist
	RFL & UCLH

	Tom Powles
	Interim SMDT lead & Cons Oncologist
	Barts & RFL

	Michael Aitchison
	Renal cancer Service Director
	RFL

	Katia Boletti
	Cons Oncologist
	RFL

	Claire Levermore
	Pathway Manager, London Cancer
	London Cancer

	Geraldine Alder
	Project Manager, Renal Cancer
	RFL

	Cliodhna O’Sullivan
	Macmillan CNS
	RFL

Apologies:
	Gillian Smith
	Service line lead, Urology
	RFL

	James Bell
	Cons Radiologist
	RFL

	Adrian Marcus
	Cons Radiologist
	BCF

	John Hines
	Urology Pathway lead & Cons Urologist
	Barts Health

	Jaspal Virdi
	Cons Radiologist
	PAH

