Saving Faces

DAHNO database

Upload-My-Data file specification

Version: 1.3

document dated 22 Sep 2016

Author: Robin Kinsman

robin.kinsman@e-dendrite.com

Glossary of terms and definitions

Field separator

The **Field Separator** is a character that is used to separate the values between fields. Any suitable character may be used, as long as it does not occur in any of the defined field values. The recommended field separator is a **TAB** character, although punctuation characters like a vertical bar or a caret may also be used. We recommend that files do not use a comma as a field separator as this can cause problems, such as when saving files into a text format from an Excel file.

Multi-choice separator

The **Multi-choice Separator** (MCS) is a character that is used to separate values within a multi-choice field, which may contain one or more coded values. This separator should be included in the first column of each row of every upload file. The separator may be a vertical bar, a semi-colon, a caret, *etc.* as long as it is a character that will not occur in any of the multi-choice codes for any field and is different from the field separator. We recommend that files do not use a comma as a field separator as this can cause problems, such as when saving files into a text format from an Excel file.

Layout specification version

The **Layout Specification Version** is the version of layout defined by this specification. For this specification the column should contain the value 1. This allows the Upload-My-Data utility to check that the data files being imported are interpreted using the correct definition set.

Submit Group code (SUBMITCODE)

The **Submit Group** code is an alpha code that is used to identify the group to which the data belong. The code will be provided to each user who is registered on the system by the Project / Dendrite administration team. Each record in the upload files must be tagged with a valid Submit Group code, otherwise the file will be rejected out-of-hand.

Demographic Identifier (DEMOGID)

DEMOGID is a value that uniquely identifies each patient within a batch of UMD files. Only one patient record is created for each DEMOGID. If there are multiple baseline records for a given patient, they must all have the same DEMOGID. This will typically be an integer value, such as a Rowld from the source database's demographic data table. For systems with a patient demographic file the DEMOGID is also used to link Baseline records to the patient file

Primary Patient Identifier (PPI)

This is the primary number by which a patient is known, and it is preferable for the NHS Number or CHI Number to be used where available. If the number supplied is a local hospital number, the accompanying hospital code (identifying the hospital site) must also be provided.

Primary Patient Identifier type

Every patient MUST have at least one Primary ID, which can be one of 6 types: NHS Number, CHI Number, Local Hospital Number, Private Patient Hospital Number, Foreign Patient Hospital Number or Armed Forces Number. The patient file must include indication of what type of PPI is provided.

Primary Patient Identifier type

Every patient **must** have at least one PPI, which can be one of 6 types: NHS Number, CHI Number, Local Hospital Number, Private Patient Hospital Number, Foreign Patient Hospital Number or Armed Forces Number. The patient file must include indication of what type of PPI is provided.

Hospital (Site) Code

This a coded value that uniquely identifies an individual hospital. It must be provided where the PPI is a Local Hospital Number. The codes to be used for particular hospitals will be supplied by BAUS Database Administration Team.

IMPORTLINKID

The **IMPORTLINKID** is an integer value that is used to identify each operation record in the baseline upload file. It is also used to link the data in the baseline upload file to the other upload files in the set, since every record must ultimately belong to a parent baseline record. This can be any value, but typically is the Rowld from the source database. This is a required field in all files.

IMPORTCHILDID

The **IMPORTCHILDID** is an integer value that is used to identify each record in Followup or Subprocedure upload files. It is used primarily as a way of linking the data in these files back to the original source database records. This can be any value, but typically is the Rowld from the source database followup or subprocedure table. IMPORTCHILDID is optional, but should be included if possible as it greatly simplifies debugging where records need to be traced back to, and corrected in, the source database.

Importance

This can be one of the values: mandatory, desirable or optional.

- 1. Mandatory must be present in the record; any record with missing mandatory data will **not** be imported into the database.
- 2. **Desirable** deemed to be important for data analysis, but not a requisite for an entry in the merged registry.
- 3. Optional part of the minimum dataset, but neither mandatory nor desirable.

If mandatory or desirable is marked with an asterisk (*) it indicates that the importance is conditional; *i.e.*, it may only be mandatory / desirable if another question has been answered with a certain option (or options).

Database field types

Date

All date data must be in ODBC format: yyyy-mm-dd e.g., 2012-04-23

Time

All time data must be in ODBC format: hh:nn:ss e.g., 12:43:22

SingleChoice

One code from the specified list.

TableSingleChoice

One code value. The code only, not description. The codes will be listed with the question unless there are a large number, when the codes will be listed in a separate table at the end of the document.

MultiChoice

One or more code values. The code(s) only, not descriptions. The codes will be listed with the question unless there are a large number, when the codes will be listed in a separate table at the end of the document. Multiple codes should be separated by your defined delimiter of choice (see Multi-choice Separator on page 1); e.g., 1;2;3.

Integer

A whole number such as 1 or 25 or 55 or 105, providing the constraints are not breached.

Floating point

Numeric values like 0.54 or 243.21, providing the constraints are not breached. Validation allows use of a comma as decimal point for compatibility with many European locales.

String

Any combination of characters excepting control characters. Only a single line of text is permitted; control characters such as carriage returns are not acceptable. The following control characters can be included by substituting the appropriate token(s) in the code:

Tab ASCII 9 [[TAB]]
 Line feed ASCII 10 [[LF]]
 Carriage return ASCII 13 [[CR]]

Other conditions / limitations for specific string fields are detailed on a field-by-field basis.

Fileset

When using the Upload-My-Data portal to submit data to the DAHNO2015 registry, the user must provide a set of 6 related files; one for Patient data (demographics), two for Baseline (tumour-MDT) data and one for surgical data, another for non-surgical data, and one final file for the follow up data.

If the Submit Group code were SGC, then the files would be named:

- DAHNO2015 SGC Patient.txt
- DAHNO2015_SGC_BaselineA.txt
- DAHNO2015_SGC_Surgery.txt
- DAHNO2015_SGC_NonSurgical.txt
- DAHNO2015 SGC BaselineB.txt
- DAHNO2015_SGC_Followup.txt

The remainder of this document provides the specification for the content of each file. The full set of 6 files must be loaded for each upload.

There are sample files available to download on the HANA website; these files are in the correct format for Upload-My-Data, and contain all the necessary headers for each file. The order of the fields is not important; the Upload-My-Data program will accept the data in any column order.

Upload file

Patient

fields included:

Multichoice separator Layout specification version

SubmitGroup Code

Patient identifier

Hospital Number

NHS Number

Forename

Surname

Gender

Date Of Birth

Date Of Death

PostCode

	Importance Min value	Max value	Values allowed
	·		
Multichoice separator			
S	Mandatory		A character: you may define the single character you wish to use to separate values in multi-value fields.
Layout specification version			
SPECVERSION	Mandatory		Integer: use 1 for this version of the specification
SubmitGroup Code			
SUBMITCODE	Mandatory		String: a code used to identify the source of the data.
Patient identifier			
DEMOGID	Mandatory		String: can contain any value.
Hospital Number			
Hospital Number HOSPITALNUMBER	Mandatory		ShortString: maximum of 1,024 characters.
HOSPITALNOMIDEN	Mandatory		Shortstring: maximum or 1,024 characters.
NHS Number			
NHSNUMBER	Optional		ShortString: maximum of 1,024 characters.
Forename			
FORENAME	Mandatory		ShortString: maximum of 1,024 characters.
Surname			
SURNAME	Mandatory		ShortString: maximum of 1,024 characters.
Gender			
GENDER	Mandatory		SingleChoice: the code only.
	•		1 - Male
			2 - Female
			3 - Unknown
Date Of Birth			
DATEOFBIRTH	Mandatory		Date: ODBC date as yyyy-mm-dd.
Date Of Death			

file	2: P	ati	en	t
------	------	-----	----	---

Field title		
Header field name	Importance Min valu	e Max value Values allowed
PostCode		
POSTCODE	Optional	ShortString: maximum of 1,024 characters.

Upload file

BaselineA

fields included:

Multichoice separator

Layout specification version

SubmitGroup Code

Patient identifier

Import link ID

Date of diagnosis

Diagnosis organisation

Source of referral

Referral priority

Referral for cancer decision date

Biopsy procedure date

Date pathology report

Chest XR performed prior to treatment

Chest CT performed prior to treatment

CT primary neck performed prior to treatment

MRI primary performed prior to treatment

PET scan performed prior to treatment

Orthopantomogram performed prior to treatment

Ultrasound performed prior to treatment

Basis of diagnosis

Tumour laterality

Histological diagnosis at biopsy

Care plan agreed date

MDT organisation

Has patient been discussed at MDT

MDT discussion date

Cancer care plan intent

Planned cancer treatment type 1

Planned cancer treatment type 2

Planned cancer treatment type 3

Planned cancer treatment type 4

Final pre treatment tumour site T category

Final pre treatment tumour site N category

Final pre treatment tumour site M category

Comorbidity index

Performance status

Primary site

Has patient had a pre treatment nutrition assessment

Date of recurrence

Date first seen

Has patient had pre treatment dental assessment

Symptoms first noted month

Symptoms first noted year

Field title			
Header field name	Importance Min value	Max value	Values allowed
Multichoice separator			
S	Mandatory		A character: you may define the single character you wish to use to separate values in multi-value fields.
Layout specification version			
SPECVERSION	Mandatory		Integer: use 1 for this version of the specification
SubmitGroup Code			
SUBMITCODE	Mandatory		String: a code used to identify the source of the data.
Patient identifier			
DEMOGID	Mandatory		String: can contain any value.
Import link ID			
IMPORTLINKID	Mandatory		Integer: enter a whole number.
Date of diagnosis			
DATEOFDIAGNOSIS	Mandatory		Date: ODBC date as yyyy-mm-dd.
Diagnosis organisation			
DIAGNOSISORGANISATION	Mandatory		SingleChoice: the code only see table: PROVORG

9

Header field name	Importance	Min value	Max value	Values allowed
Source of referral				
SOURCEOFREFERRAL	Optional			SingleChoice: the code only.
				1 - following an emergency admission
				2 - following a Domiciliary Consultation
				3 - referral from a General Medical Practitioner
				 4 - referral from an Accident And Emergency Department (including Minor Injuries Units and Walk In Centres)
				5 - referral from a Consultant; other than in an Accident And Emergency Department
				6 - self-referral
				7 - referral from a Prosthetist
				8 - following an Accident And Emergency Attendance (including Mino Injuries Units and Walk In Centres)
				9 - other - initiated by the Consultant responsible for the Consultant Out-Patient Episode
				10 - referral from a General Practitioner with Special Interest
				11 - referral from a Specialist Nurse (Secondary Care)
				12 - referral from an Allied Health Professional
				13 - referral from an Optometrist
				14 - referral from an Orthoptist
				15 - referral from a National Screening Programme
				16 - referral from a General Dental Practitioner
				17 - referral from a Community Dental Service
				18 - other - not initiated by the Consultant responsible for the
				Consultant Out-Patient Episode
Referral priority				
REFERRALPRIORITY	Optional			SingleChoice: the code only.
				1 - Routine
				2 - Urgent
				3 - Two week wait
Referral for cancer decision date				
REFERRALFORCANCERDECISIONDATE	Optional			Date: ODBC date as yyyy-mm-dd.

Header field name	Importance	Min value	Max value	Values allowed	
Biopsy procedure date					
BIOPSYPROCEDUREDATE	Optional			Date: ODBC date as yyyy-mm-dd.	
Date pathology report					
DATEPATHOLOGYREPORT	Optional			Date: ODBC date as yyyy-mm-dd.	
	Optional			Dutation be dute as yyyy mini da.	
Chest XR performed prior to treatment					
CHESTXRPERFORMEDPRIORTOTREATMENT	Optional			SingleChoice: the code only.	
				1 - Yes	
				2 - No	
				3 - Not known	
Chest CT performed prior to treatment					
CHESTCTPERFORMEDPRIORTOTREATMENT	Optional			SingleChoice: the code only.	
				1 - Yes	
				2 - No	
				3 - Not known	
CT primary neck performed prior to treatment					
CTPRIMARYNECKPERFORMEDPRIORTOTREATMENT	Optional			SingleChoice: the code only.	
				1 - Yes	
				2 - No	
				3 - Not known	
MRI primary performed prior to treatment					
MRIPRIMARYPERFORMEDPRIORTOTREATMENT	Optional			SingleChoice: the code only.	
				1 - Yes	
				2 - No	
				3 - Not known	
PET scan performed prior to treatment					
PETSCANPERFORMEDPRIORTOTREATMENT	Optional			SingleChoice: the code only.	
				1 - Yes	
				2 - No	
				3 - Not known	

Header field name	Importance	Min value	Max value	Values allowed
Orthopantomogram performed prior to treatment				
ORTHOPANTOMOGRAMPERFORMEDPRIORTOTREATM	IENT	Optional		SingleChoice: the code only.
				1 - Yes
				2 - No
				3 - Not known
Ultrasound performed prior to treatment				
ULTRASOUNDPERFORMEDPRIORTOTREATMENT	Optional			SingleChoice: the code only.
				1 - Yes
				2 - No
				3 - Not known
Basis of diagnosis				
BASISOFDIAGNOSIS	Optional			SingleChoice: the code only.
				 1 - Death Certificate: The only information available is from a death certificate
				2 - Clinical: Diagnosis made before death but without the benefit of any of the following (2-7)
				3 - Clinical Investigation: Includes all diagnostic techniques (e.g. X-rays endoscopy; imaging; ultrasound; exploratory surgery and autopsy) without a tissue diagnosis
				4 - Specific tumour markers: Includes biochemical and/or immunological markers which are specific for a tumour site
				5 - Cytology: Examination of cells whether from a primary or secondar site; including fluids aspirated using endoscopes or needles. Also including microscopic examination of peripheral blood films and trephine bone marrow aspirates
				 6 - Histology of a mestastases: Histological examination of tissues from a metastasis; including autopsy specimens
				7 - Histology of a primary tumour: Histological examination of tissue from the primary tumour; however obtained; including all cutting and bone marrow biopsies. Also includes autopsy specimens of a primary tumour
				8 - Unknown: No information on how the diagnosis has been made (e.g. PAS or HISS record only)

Header field name	Importance Min va	ue Max value	Values allowed	
Tumour laterality				
TUMOURLATERALITY	Optional		SingleChoice: the code only.	
			1 - Left	
			2 - Right	
			3 - Midline	
			4 - Bilateral	
			5 - Not applicable	
			6 - Not known	
Histological diagnosis at biopsy				
HISTOLOGICALDIAGNOSISATBIOPSY	Optional		SingleChoice: the code only	see table: HISTDX
Care plan agreed date				
CAREPLANAGREEDDATE	Optional		Date: ODBC date as yyyy-mm-d	ld.
MDT organisation				
MDTORGANISATION	Desirable		SingleChoice: the code only	see table: PROVORG
Has patient been discussed at MDT				
HASPATIENTBEENDISCUSSEDATMDT	Optional		SingleChoice: the code only.	
			0 - No	
			1 - Yes	
MDT discussion date				
MDTDISCUSSIONDATE	Desirable		Date: ODBC date as yyyy-mm-d	ld.
Cancer care plan intent				
CANCERCAREPLANINTENT	Optional		SingleChoice: the code only.	
			1 - Curative	
			2 - Non Curative	
			3 - No active treatment	
			4 - Not known	
			5 - Patient refused treatment	

Field title					
Header field name	Importance	Min value	Max value	Values allowed	
Planned cancer treatment type 1					
PLANNEDCANCERTREATMENTTYPE1	Optional			SingleChoice: the code only.	
				1 - Surgery	
				2 - Teletherapy	
				3 - Chemotherapy	
				4 - Hormone therapy	
				5 - Specialist palliative care	
				6 - Brachytherapy	
				7 - Biological	
				8 - Other active treatment	
				9 - No active treatment	
				10 - Biphosphonates	
				11 - Not known	
Planned cancer treatment type 2					
PLANNEDCANCERTREATMENTTYPE2	Optional			SingleChoice: the code only.	
				1 - Surgery	
				2 - Teletherapy	
				3 - Chemotherapy	
				4 - Hormone therapy	
				5 - Specialist palliative care	
				6 - Brachytherapy	
				7 - Biological	
				8 - Other active treatment	
				9 - No active treatment	
				10 - Biphosphonates	

Field title					
Header field name	Importance N	Min value	Max value	Values allowed	
Planned cancer treatment type 3					
PLANNEDCANCERTREATMENTTYPE3	Optional			SingleChoice: the code only.	
				1 - Surgery	
				2 - Teletherapy	
				3 - Chemotherapy	
				4 - Hormone therapy	
				5 - Specialist palliative care	
				6 - Brachytherapy	
				7 - Biological	
				8 - Other active treatment	
				9 - No active treatment	
				10 - Biphosphonates	
				11 - Not known	
Planned cancer treatment type 4					
PLANNEDCANCERTREATMENTTYPE4	Optional			SingleChoice: the code only.	
				1 - Surgery	
				2 - Teletherapy	
				3 - Chemotherapy	
				4 - Hormone therapy	
				5 - Specialist palliative care	
				6 - Brachytherapy	
				7 - Biological	
				8 - Other active treatment	
				9 - No active treatment	
				10 - Biphosphonates	
				11 - Not known	

Field title				
Header field name	Importance	Min value	Max value	Values allowed
Final pre treatment tumour site T category				
FINALPRETREATMENTTUMOURSITETCATEGORY	Desirable			SingleChoice: the code only.
				1 - T1
				2 - T1a
				3 - T1b
				4 - T2
				5 - T3
				6 - T4
				7 - T4a
				8 - T4b
				9 - TX
Final pre treatment tumour site N category				
FINALPRETREATMENTTUMOURSITENCATEGORY	Optional			SingleChoice: the code only.
				0 - N0
				1 - N1
				2 - N2
				3 - N2a
				4 - N2b
				5 - N2c
				6 - N3
				7 - N3a
				8 - N3b
				9 - NX
Final pre treatment tumour site M category				
FINALPRETREATMENTTUMOURSITEMCATEGORY	Optional			SingleChoice: the code only.
	,			1 - No distant metastasis
				2 - Distant metastasis

Header field name	Importance Min value	Max value	Values allowed
Comorbidity index			
COMORBIDITYINDEX	Desirable		SingleChoice: the code only.
			1 - None
			2 - Mild
			3 - Moderate
			4 - Severe
			5 - Not known
Performance status			
PERFORMANCESTATUS	Desirable		SingleChoice: the code only.
			1 - Able to carry out all normal activity without restriction
			2 - Restricted in physically strenuous activity; but able to walk and do light work
			3 - Able to walk and capable of all self care; but unable to carry out any work. Up and about more than 50% of waking hours
			4 - Capable of only limited self care; confined to bed or chair more than 50% of waking hours
			 5 - Completely disabled. Cannot carry on any self care. Totally confined to bed or chair
			6 - Not recorded
Primary site			
PRIMARYSITE	Mandatory		SingleChoice: the code only see table: PRIMSITE
Has patient had a pre treatment nutrition a	ssessment		
HASPATIENTHADAPRETREATMENTNUTRITIC	DNASSESSMENT Optional		SingleChoice: the code only.
			0 - No
			1 - Yes
Date of recurrence			
DATEOFRECURRENCE	Optional		Date: ODBC date as yyyy-mm-dd.
Date first seen			
DATEFIRSTSEEN	Optional		Date: ODBC date as yyyy-mm-dd.

Field title				
Header field name	Importance	Min value	Max value	Values allowed
Has patient had pre treatment dental assessment				
HASPATIENTHADPRETREATMENTDENTALASSESSMENT	Optional			SingleChoice: the code only. 1 - Yes 2 - No 3 - Not applicable 4 - Not known
Symptoms first noted month				
SYMPTOMSFIRSTNOTEDMONTH	Optional	1	12	Integer: enter a whole number.
Symptoms first noted year				
SYMPTOMSFIRSTNOTEDYEAR	Optional	2000	2016	Integer: enter a whole number.

Upload file

Surgery

fields included:

Multichoice separator Layout specification version

SubmitGroup Code Patient identifier Import link ID Import Child ID

Event

Pathological tumour site T category Pathological tumour site N category Pathological tumour site M category

Cancer treatment intent Surgery Primary site Unplanned return theatre

Procedure date

Post resective histological diagnosis Did patient die prior to discharge

Was resective pathology discussed at MDT

Discharge date

Pathology report date Provider organisation Procedure code 1

Procedure code 2 Procedure code 3 Procedure code 4

Procedure code 5

Procedure code 6 Procedure code group 1

Procedure code group 2

Procedure code group 3

Procedure code group 4

Procedure code group 5

Procedure code group 6

Proc code 1 GMC 1

Proc code 1 GMC 2

Proc code 1 GMC 3

Proc code 1 GMC 4

Proc code 2 GMC 1

Proc code 2 GMC 2

Proc code 2 GMC 3

Proc code 2 GMC 4

Proc code 3 GMC 1

Proc code 3 GMC 2

Proc code 3 GMC 3

Proc code 3 GMC 4

Proc code 4 GMC 1

Proc code 4 GMC 2

Proc code 4 GMC 3

Proc code 4 GMC 4

Proc code 5 GMC 1

Proc code 5 GMC 2

Proc code 5 GMC 3

Proc code 5 GMC 4 Proc code 6 GMC 1

Proc code 6 GMC 2

Proc code 6 GMC 3

Proc code 6 GMC 4

Non surgical Primary site

Treatment type

Treatment start date

Radiotherapy treatment to

Chemotherapy drug type

Header field name	Importance Min valu	e Max value	Values allowed
riedder field fiairie	importance will valu	e Max value	values allowed
Multichoice separator			
S	Mandatory		A character: you may define the single character you wish to use to separate values in multi-value fields.
Layout specification version			
SPECVERSION	Mandatory		Integer: use 1 for this version of the specification
SubmitGroup Code			
SUBMITCODE	Mandatory		String: a code used to identify the source of the data.
Patient identifier			
DEMOGID	Mandatory		String: can contain any value.
Import link ID			
IMPORTLINKID	Mandatory		Integer: enter a whole number.
Import Child ID			
IMPORTCHILDID	Optional		Integer: enter a whole number.
Event			
EVENT	Mandatory		SingleChoice: the code only.
			1 - Surgery
			2 - Non-surgical
Pathological tumour site T category			
PATHOLOGICALTUMOURSITETCATEGORY	Optional		SingleChoice: the code only.
			1 - T1
			2 - T1a
			3 - T1b
			4 - T2
			5 - T3
			6 - T4
			7 - T4a
			8 - T4b
			9 - TX

Header field name	Importance Min value	Max value	Values allowed
Pathological tumour site N category			
PATHOLOGICALTUMOURSITENCATEGORY	Optional		SingleChoice: the code only.
PATHOLOGICALIOMOORSHLINCAILGORT	Ориона		0 - NO
			1 - N1
			2 - N2
			3 - N2a
			4 - N2b
			5 - N2c
			6 - N3
			7 - N3a
			8 - N3b
			9 - NX
Pathological tumour site M category			
PATHOLOGICALTUMOURSITEMCATEGORY	Optional		SingleChoice: the code only.
			1 - No distant metastasis
			2 - Distant metastasis
Cancer treatment intent			
CANCERTREATMENTINTENT	Optional		SingleChoice: the code only.
			1 - Adjuvent
			2 - Curative
			3 - Diagnostic
			4 - Neoadjuvant
			5 - Staging
			6 - Palliative
			7 - Not known
Surgery Primary site			
SURGERYPRIMARYSITE	Desirable		SingleChoice: the code only see table: PRIMSITE
Unplanned return theatre			
UNPLANNEDRETURNTHEATRE	Desirable		SingleChoice: the code only.
			0 - No
			1 - Yes

Field title					
Header field name	Importance	Min value	Max value	Values allowed	
Procedure date					
PROCEDUREDATE	Mandatory			Date: ODBC date as yyyy-mm-dd.	
Post resective histological diagnosis					
POSTRESECTIVEHISTOLOGICALDIAGNOSIS	Desirable			SingleChoice: the code only	see table: HISTDX
Did patient die prior to discharge					
DIDPATIENTDIEPRIORTODISCHARGE	Desirable			SingleChoice: the code only.	
				1 - Yes	
				2 - No	
				3 - Not known	
Was resective pathology discussed at MDT					
WASRESECTIVEPATHOLOGYDISCUSSEDATMDT	Desirable			SingleChoice: the code only.	
				0 - No	
				1 - Yes	
Discharge date					
DISCHARGEDATE	Desirable			Date: ODBC date as yyyy-mm-dd.	
Pathology report date					
PATHOLOGYREPORTDATE	Optional			Date: ODBC date as yyyy-mm-dd.	
Provider organisation					
PROVIDERORGANISATION	Mandatory			SingleChoice: the code only	see table: PROVORG
Procedure code 1					
PROCEDURECODE1	Optional			SingleChoice: the code only	see table: PROC
Procedure code 2					
PROCEDURECODE2	Optional			SingleChoice: the code only	see table: PROC
Procedure code 3					
PROCEDURECODE3	Optional			SingleChoice: the code only	see table: PROC
Procedure code 4					
				SingleChoice: the code only	see table: PROC

Field title				
Header field name	Importance Min value	Max value	Values allowed	
Procedure code 5				
PROCEDURECODE5	Optional		SingleChoice: the code only	see table: PROC
Procedure code 6				
PROCEDURECODE6	Optional		SingleChoice: the code only	see table: PROC
Procedure code group 1				
PROCEDURECODEGROUP1	Optional		SingleChoice: the code only. 1 - General 2 - Lip / Oral Cavity 3 - Neck Dissection 4 - Larynx 5 - Pharynx 6 - Salivary Gland 7 - Nasal Cavity 8 - Sinuses 10 - Bone Tumours	
Procedure code group 2 PROCEDURECODEGROUP2	Optional		SingleChoice: the code only. 1 - General 2 - Lip / Oral Cavity 3 - Neck Dissection 4 - Larynx 5 - Pharynx 6 - Salivary Gland	
			7 - Nasal Cavity8 - Sinuses10 - Bone Tumours	

Field title					
Header field name	Importance	Min value	Max value	Values allowed	
Procedure code group 3					
PROCEDURECODEGROUP3	Optional			SingleChoice: the code only.	
PROCEDURECODEGROOPS	Орионаг			1 - General	
				2 - Lip / Oral Cavity	
				3 - Neck Dissection	
				4 - Larynx	
				5 - Pharynx	
				6 - Salivary Gland	
				7 - Nasal Cavity	
				8 - Sinuses	
				10 - Bone Tumours	
Procedure code group 4					
PROCEDURECODEGROUP4	Optional			SingleChoice: the code only.	
				1 - General	
				2 - Lip / Oral Cavity	
				3 - Neck Dissection	
				4 - Larynx	
				5 - Pharynx	
				6 - Salivary Gland	
				7 - Nasal Cavity	
				8 - Sinuses	
				10 - Bone Tumours	
Procedure code group 5					
PROCEDURECODEGROUP5	Optional			SingleChoice: the code only.	
	optional.			1 - General	
				2 - Lip / Oral Cavity	
				3 - Neck Dissection	
				4 - Larynx	
				5 - Pharynx	
				6 - Salivary Gland	
				7 - Nasal Cavity	
				8 - Sinuses	
				10 - Bone Tumours	
				יט - טטווכ ועוווטעוז	

Field title					
Header field name	Importance	Min value	Max value	Values allowed	
Procedure code group 6					
PROCEDURECODEGROUP6	Optional			SingleChoice: the code only.	
				1 - General	
				2 - Lip / Oral Cavity	
				3 - Neck Dissection	
				4 - Larynx	
				5 - Pharynx	
				6 - Salivary Gland	
				7 - Nasal Cavity	
				8 - Sinuses	
				10 - Bone Tumours	
Proc code 1 GMC 1					
PROCCODE1GMC1	Optional			SingleChoice: the code only	see table: GMC
Proc code 1 GMC 2					
PROCCODE1GMC2	Optional			SingleChoice: the code only	see table: GMC
Proc code 1 GMC 3					
PROCCODE1GMC3	Optional			SingleChoice: the code only	see table: GMC
Proc code 1 GMC 4					
PROCCODE1GMC4	Optional			SingleChoice: the code only	see table: GMC
Proc code 2 GMC 1					
PROCCODE2GMC1	Optional			SingleChoice: the code only	see table: GMC
Proc code 2 GMC 2					
PROCCODE2GMC2	Optional			SingleChoice: the code only	see table: GMC
Proc code 2 GMC 3					
PROCCODE2GMC3	Optional			SingleChoice: the code only	see table: GMC
Proc code 2 GMC 4					
PROCCODE2GMC4	Optional			SingleChoice: the code only	see table: GMC

Field title			
Header field name	Importance Min valu	Max value Values allowed	
Proc code 3 GMC 1			
PROCCODE3GMC1	Optional	SingleChoice: the code only see table: GMC	
Proc code 3 GMC 2			
PROCCODE3GMC2	Optional	SingleChoice: the code only see table: GMC	
Proc code 3 GMC 3			
PROCCODE3GMC3	Optional	SingleChoice: the code only see table: GMC	
Proc code 3 GMC 4			
PROCCODE3GMC4	Optional	SingleChoice: the code only see table: GMC	
Proc code 4 GMC 1			
PROCCODE4GMC1	Optional	SingleChoice: the code only see table: GMC	
Proc code 4 GMC 2			
PROCCODE4GMC2	Optional	SingleChoice: the code only see table: GMC	
Proc code 4 GMC 3			
PROCCODE4GMC3	Optional	SingleChoice: the code only see table: GMC	
Proc code 4 GMC 4			
PROCCODE4GMC4	Optional	SingleChoice: the code only see table: GMC	
Proc code 5 GMC 1			
PROCCODE5GMC1	Optional	SingleChoice: the code only see table: GMC	
Proc code 5 GMC 2			
PROCCODE5GMC2	Optional	SingleChoice: the code only see table: GMC	
Proc code 5 GMC 3			
PROCCODE5GMC3	Optional	SingleChoice: the code only see table: GMC	
Proc code 5 GMC 4			
PROCCODE5GMC4	Optional	SingleChoice: the code only see table: GMC	

Field title		
Header field name	Importance Min value Max va	alue Values allowed
Proc code 6 GMC 1		
PROCCODE6GMC1	Optional	SingleChoice: the code only see table: GMC
Proc code 6 GMC 2		
PROCCODE6GMC2	Optional	SingleChoice: the code only see table: GMC
Proc code 6 GMC 3		
PROCCODE6GMC3	Optional	SingleChoice: the code only see table: GMC
Proc code 6 GMC 4		
PROCCODE6GMC4	Optional	SingleChoice: the code only see table: GMC

Upload file

NonSurgical

fields included:

Multichoice separator
Layout specification version
SubmitGroup Code
Patient identifier
Import link ID
Import Child ID
Event
Provider organisation
Non surgical Primary site
Treatment type
Treatment start date
Radiotherapy treatment to
Chemotherapy drug type

Field title				
leader field name	Importance Min valu	ie Max value	Values allowed	
Multichoice separator				
S	Mandatory		A character: you may define the single character you wish to use parate values in multi-value fields.	ise to
Layout specification version				
SPECVERSION	Mandatory		Integer: use 1 for this version of the specification	
SubmitGroup Code				
SUBMITCODE	Mandatory		String: a code used to identify the source of the data.	
Patient identifier				
DEMOGID	Mandatory		String: can contain any value.	
Import link ID				
IMPORTLINKID	Mandatory		Integer: enter a whole number.	
Import Child ID				
IMPORTCHILDID	Optional		Integer: enter a whole number.	
Event				
EVENT	Mandatory		SingleChoice: the code only.	
			1 - Surgery 2 - Non-surgical	
			Z Non surgicul	
Provider organisation PROVIDERORGANISATION	Mandatory		SingleChoice: the code only see table: PROVORG	
	Mandatory		Single-choice. the code only	
Non surgical Primary site				
NONSURGICALPRIMARYSITE	Optional		SingleChoice: the code only see table: PRIMSITE	
Treatment type				
TREATMENTTYPE	Desirable		SingleChoice: the code only.	
			1 - Anti-cancer drug regimen	
			2 - Chemoradiotherapy	
			3 - Teletherapy	
			4 - Brachytherapy	

Field title				
Header field name	Importance Min valu	e Max value	Values allowed	
Treatment start date				
TREATMENTSTARTDATE	Desirable		Date: ODBC date as yyyy-mm-dd.	
Radiotherapy treatment to				
RADIOTHERAPYTREATMENTTO	Optional		SingleChoice: the code only.	
			1 - Primary	
			2 - Primary & regional nodes	
			3 - Regional nodes	
			4 - Metastasis	
			5 - Non-anatomically specific primary site	
			6 - Prophylactic (to non-primary site)	
Chemotherapy drug type				
CHEMOTHERAPYDRUGTYPE	Optional		SingleChoice: the code only.	
			1 - Chemotherapy	
			2 - Hormone/endocrine therapy	
			3 - Immunotherapy	
			4 - Other	

Upload file

BaselineB

fields included:

Multichoice separator

Layout specification version

SubmitGroup Code

Patient identifier

Import link ID

Pretreatment SALT assessment date

SALT Primary site

SALT provider organisation

Was patient assessed post treatment

Normalcy of diet pretreatment

Normalcy of diet three months

Normalcy of diet twelve months

Laryngectomy proposed post op communication

Laryngectomy communication method at three months

Laryngectomy communication method at twelve months

Nutrition Primary site

Nutrition provider organisation

Contact date

Was the patient nutritionally assessed within one month of

treatment

Tube type

Nutritional support method

Was patient seen within six weeks of completion of treatment

Nursing Primary site

Nursing provider organisation

First CNS contact date

Clin NS present

Has patient concerns inventory

Palliative Primary site

Palliative provider organisation

Palliative care start date

Header field name	Importance Min value	Max value	Values allowed	
Multichoice separator				
S	Mandatory		A character: you may define the single character you wish to u separate values in multi-value fields.	se to
Layout specification version				
SPECVERSION	Mandatory		Integer: use 1 for this version of the specification	
SubmitGroup Code				
SUBMITCODE	Mandatory		String: a code used to identify the source of the data.	
Patient identifier				
DEMOGID	Mandatory		String: can contain any value.	
Import link ID				
IMPORTLINKID	Mandatory		Integer: enter a whole number.	
Pretreatment SALT assessment date				
PRETREATMENTSALTASSESSMENTDATE	Optional		Date: ODBC date as yyyy-mm-dd.	
SALT Primary site				
SALTPRIMARYSITE	Optional		SingleChoice: the code only see table: PRIMSITE	
SALT provider organisation				
SALTPROVIDERORGANISATION	Optional		SingleChoice: the code only see table: PROVORG	
Was patient assessed post treatment				
WASPATIENTASSESSEDPOSTTREATMENT	Optional		SingleChoice: the code only.	
			1 - Yes	
			2 - No	
			3 - Not known	

Header field name	Importance Min va	lue Max value	Values allowed
Normalcy of diet pretreatment			
NORMALCYOFDIETPRETREATMENT Normalcy of diet three months	Optional		SingleChoice: the code only. 1 - Full diet with no restrictions 100 (ND1) 2 - Full diet with liquid assistance 90 (ND2) 3 - All meats 80 (ND3) 4 - Carrots; celery (crunchy) 70 (ND4) 5 - Dry bread and crackers 60 (ND5) 6 - Soft; chewable foods 50 (ND6) 7 - Soft foods requiring no chewing 40 (ND7) 8 - Puree 30 (ND8) 9 - Warm liquids 20 (ND9) 10 - Cold liquids 10 (ND10) 11 - Non-oral 0 (ND11)
NORMALCYOFDIETTHREEMONTHS	Optional		SingleChoice: the code only. 1 - Full diet with no restrictions 100 (ND1) 2 - Full diet with liquid assistance 90 (ND2) 3 - All meats 80 (ND3) 4 - Carrots; celery (crunchy) 70 (ND4) 5 - Dry bread and crackers 60 (ND5) 6 - Soft; chewable foods 50 (ND6) 7 - Soft foods requiring no chewing 40 (ND7) 8 - Puree 30 (ND8) 9 - Warm liquids 20 (ND9) 10 - Cold liquids 10 (ND10) 11 - Non-oral 0 (ND11)

Header field name	Importance	Min value	Max value	Values allowed
Normalcy of diet twelve months				
NORMALCYOFDIETTWELVEMONTHS	Optional			SingleChoice: the code only. 1 - Full diet with no restrictions 100 (ND1) 2 - Full diet with liquid assistance 90 (ND2) 3 - All meats 80 (ND3) 4 - Carrots; celery (crunchy) 70 (ND4) 5 - Dry bread and crackers 60 (ND5) 6 - Soft; chewable foods 50 (ND6) 7 - Soft foods requiring no chewing 40 (ND7) 8 - Puree 30 (ND8) 9 - Warm liquids 20 (ND9) 10 - Cold liquids 10 (ND10) 11 - Non-oral 0 (ND11)
aryngectomy proposed post op communication				
LARYNGECTOMYPROPOSEDPOSTOPCOMMUNICATION	Optional			SingleChoice: the code only. 1 - Primary SVR professionally changed 2 - Primary SVR self changed 3 - Secondary SVR professionally changed 4 - Secondary SVR self changed 5 - Electrolarynx 6 - Oesophageal voice 7 - Mouthing 8 - Writing or AAC aid
aryngectomy communication method at three month				
LARYNGECTOMYCOMMUNICATIONMETHODATTHREEMO	ONTHS O	ptional		SingleChoice: the code only. 1 - Primary SVR professionally changed 2 - Primary SVR self changed 3 - Secondary SVR professionally changed 4 - Secondary SVR self changed 5 - Electrolarynx 6 - Oesophageal voice 7 - Mouthing 8 - Writing or AAC aid

Header field name	Importance	e Min value	Max value	Values allowed	
_aryngectomy communication method at twelve m	onths				
LARYNGECTOMYCOMMUNICATIONMETHODATTWEL		Optional		SingleChoice: the code only.	
				1 - Primary SVR professionally o	hanged
				2 - Primary SVR self changed	
				3 - Secondary SVR professional	ly changed
				4 - Secondary SVR self changed	l
				5 - Electrolarynx	
				6 - Oesophageal voice	
				7 - Mouthing	
				8 - Writing or AAC aid	
Nutrition Primary site					
NUTRITIONPRIMARYSITE	Optional			SingleChoice: the code only	see table: PRIMSITE
Nutrition provider organisation					
NUTRITIONPROVIDERORGANISATION	Optional			SingleChoice: the code only	see table: PROVORG
Contact date					
CONTACTDATE	Optional			Date: ODBC date as yyyy-mm-de	d.
Was the patient nutritionally assessed within one m	onth of treatme	ent			
WASTHEPATIENTNUTRITIONALLYASSESSEDWITHINONEMONTH Optional		Optional		SingleChoice: the code only.	
				1 - Yes	
				2 - No	
				3 - Not applicable	
				4 - Not known	
Tube type					
TUBETYPE	Optional			SingleChoice: the code only.	
				1 - Nasogastric	
				2 - TEP/TOFT	
				3 - PEG	
				4 - RIG	
				5 - Surgical gastrostomy	
				6 - Jejunal (any)	
				7 - Peripheral intravenous feedi	

Header field name	Importance Min value	Max value	Values allowed	
Nutritional support method				
NUTRITIONALSUPPORTMETHOD	Optional		SingleChoice: the code only.	
	'		1 - Oral nutrition support (ONS)
			2 - Enteral tube feeding (EN)	•
			3 - Parenteral nutrition (PN)	
			4 - Didn't require nutritional su	pport
			5 - Not known	•
Was patient seen within six weeks of complet	ion of treatment			
WASPATIENTSEENWITHINSIXWEEKSOFCOMPL			SingleChoice: the code only.	
			1 - Yes	
			2 - No	
			3 - Not applicable	
			4 - Not known	
Nursing Primary site				
NURSINGPRIMARYSITE	Optional		SingleChoice: the code only	see table: PRIMSITE
Nursing provider organisation				
NURSINGPROVIDERORGANISATION	Optional		SingleChoice: the code only	see table: PROVORG
First CNS contact date				
FIRSTCNSCONTACTDATE	Optional		Date: ODBC date as yyyy-mm-d	d.
Clin NS present				
CLINNSPRESENT	Optional		SingleChoice: the code only.	
			0 - No	
			1 - Yes	
Has patient concerns inventory				
HASPATIENTCONCERNSINVENTORY	Optional		SingleChoice: the code only.	
			1 - Yes	
			2 - No	
			3 - Not known	

Field title				
Header field name	Importance Min value	Max value	Values allowed	
Palliative Primary site				
PALLIATIVEPRIMARYSITE	Optional		SingleChoice: the code only	see table: PRIMSITE
Palliative provider organisation				
PALLIATIVEPROVIDERORGANISATION	Optional		SingleChoice: the code only	see table: PROVORG
Palliative care start date				
PALLIATIVECARESTARTDATE	Optional		Date: ODBC date as yyyy-mm-d	d.

Upload file

Followup

fields included:

Multichoice separator
Layout specification version
SubmitGroup Code
Patient identifier
Import link ID
Import Child ID
Date Of Follow up
Status Primary site
Status provider organisation
Primary tumour status
Nodal status
Metastatic status

Field title Header field name	Importance Min value	Max value	Values allowed
neader field name	importance Min value	e iviax value	values allowed
Multichoice separator			
S	Mandatory		A character: you may define the single character you wish to use to separate values in multi-value fields.
Layout specification version			
SPECVERSION	Mandatory		Integer: use 1 for this version of the specification
SubmitGroup Code			
SUBMITCODE	Mandatory		String: a code used to identify the source of the data.
Patient identifier			
DEMOGID	Mandatory		String: can contain any value.
Import link ID			
IMPORTLINKID	Mandatory		Integer: enter a whole number.
Improve Child ID	•		
Import Child ID IMPORTCHILDID	 Optional		Integer: enter a whole number.
	Ориони		integer enter a whole manipel.
Date Of Follow up			
DATEOFFOLLOWUP	Mandatory		Date: ODBC date as yyyy-mm-dd.
Status Primary site			
STATUSPRIMARYSITE	Optional		SingleChoice: the code only see table: PRIMSITE
Status provider organisation			
STATUSPROVIDERORGANISATION	Optional		SingleChoice: the code only see table: PROVORG
Primary tumour status			
PRIMARYTUMOURSTATUS	Mandatory		SingleChoice: the code only. 1 - Residual primary tumour 2 - No evidence of primary tumour 3 - Recurrent primary tumour 4 - Not assessed 5 - Uncertain

Field title				
Header field name	Importance Min value	Max value	Values allowed	
Nodal status				
NODALSTATUS	Optional		SingleChoice: the code only.	
			1 - Residual regional nodal metastases	
			2 - No evidence of regional nodal metastases	
			3 - New regional nodal metastases	
			4 - Not assessed	
			5 - Uncertain	
Metastatic status				
METASTATICSTATUS	Desirable		SingleChoice: the code only.	
			1 - Residual distant metastases	
			2 - No evidence of metastases	
			3 - New distant metastases	
			4 - Not assessed	
			5 - Uncertain	

Reference

TABLES

fields included:

PROVORG HISTDX PRIMSITE PROC

er field na	nme Importance	Min value	Max value	Values allowed	
	p				
ORG					
	Birmingham Dental Hospital			Royal Glamorgan Hospital, South Wales	
	BMI Thornbury Hospital, Sheffield			Prince Charles Hospital, Merthyr Tydfil	
	Mynydd Isa Health Clinic, Mold			Pontypridd & District Hospital	
	Pen-Y-Cae Community Centre Clinic, Wrexham			Royal Gwent Hospital, Newport	
	Llwyn View Clinic, Dolgellau			Nevill Hall Hospital, Abergavenny	
	Bromfield Medical Centre, Mold			Bronllys Hospital, Brecon	
	Glan Clwyd Hospital, Rhyl			Nuffield Health Brighton Hospital	
	Abergele Hospital, Conwy			5 Spire Harpenden Hospital	
	Wrexham Maelor Hospital			2 Spire Leeds Hospital	
	Royal Alexandra Hospital, Brighton		NVC1	Pinehill Hospital, Hitchin, Hertfordshire	
	Chirk Community Hospital			St Mary's Hospital, Isle of Wight	
	Colwyn Bay Community Hospital			Paignton Hospital	
	Denbigh Community Hospital			2 Brixham Hospital	
	Mold Community Hospital			Ashburton and Buckfastleigh Hospital, Newton Abbot	
	Ruthin Community Hospital			Dartmouth Hospital	
	Ysbyty Gwynedd, Bangor			Dawlish Hospital	
	Llandudno General Hospital			Newton Abbot Hospital	
	Bryn Beryl Hospital, Pwllheli			Teignmouth Hospital	
	Ffestiniog Memorial Hospital			Totnes Hospital	
	Penley Hospital, Wrexham			▶ Bovey Tracey Hospital, Torbay	
	Ysbyty Penrhos Stanley, Holyhead			South Hams Hospital, Kingsbridge	
	Cefni Hospital, Llangefni			Tavistock Hospital	
	Eryri Hospital, Caernarfon			Barts and the London Dental Hospital	
	South Clwyd Intensive Rehabilitation Unit, Wrexham			2 The Royal London Hospital	
	Tan-Y-Castell Rehabilitation Unit, Ruthin			Mile End Hospital, London	
	Bryn-Y-Neuadd Hospital, Llanfairfechan			Chingford Hospital	
	North Wales Cancer Treatment Centre, Rhyl			Whipps Cross University Hospital, London	
	Pwllheli Day Hospital			Wanstead Hospital, London	
	Glangwili General Hospital, Camarthen			St Bartholomew's Hospital, London	
	Bronglais General Hospital, Aberystwyth			Newham General Hospital, London	
	Prince Philip Hospital, Llanelli			Northwick Park Hospital, Harrow	
	Withybush General Hospital, Haverfordwest			Northwick Park Hospital, Harrow	
	Princess of Wales Hospital, Bridgend			Ealing Hospital, London	
	Singleton Hospital, Swansea			Royal Surrey County Hospital, Guildford	
	Morriston Hospital, Swansea			Weston General Hospital, Weston-super-Mare	
	Neath Port Talbot Hospital			Yeovil District Hospital	
7A4BV	University Hospital of Wales, Cardiff		RA70	Bristol Royal Infirmary	

eader field na	ime Importan	e Min value Max value	Values allowed
ROVORG con	tinued		
	Bristol Homeopathic Hospital		Wexham Park Hospital, Slough
RA707	St Michael's Hospital, Bristol	RDZ20	Royal Bournemouth General Hospital
	Bristol Eye Hospital		South Tyneside District Hospital, South Shields
	Bristol Haematology & Oncology Centre		Royal Cornwall Hospital, Truro
RA901	Torbay Hospital, Torquay	REM21	Aintree University Hospital, Liverpool
RAE01	Bradford Royal Infirmary	REN20	Clatterbridge Hospital, Wirral
RAJ01	Southend University Hospital, Westcliff-on-Sea	RF4QH	Queen's Hospital, Romford
RAL26	Barnet General Hospital, London	RFFAA	Barnsley Hospital
	Barnet General Hospital, London		Rotherham General Hospital
	Chase Farm Hospital, London		Chesterfield Royal Infirmary
RAPNM	North Middlesex Hospital, Enfield		West Middlesex University Hospital, Isleworth
	Hillingdon Hospital, Uxbridge	RGN80	Peterborough City Hospital
	Kingston Hospital, London		James Paget Hospital, Great Yarmouth
	Musgrove Park Hospital, Taunton	RGQ02	Ipswich Hospital
	Dorset County Hospital, Dorchester		West Suffolk Hospital, Bury St Edmunds
	Manor Hospital, Walsall		Addenbrooke's Hospital, Cambridge
	Arrowe Park Hospital, Wirral		Royal Devon & Exeter Hospital
	Whiston Hospital, Prescot		Nuffield Health Exeter Hospital
RBN02	St Helens Hospital		Southampton General Hospital
	Leighton Hospital, Crewe		Princess Anne Hospital, Southampton
	Christie Hospital, Manchester		Charles Clifford Dental Hospital, Sheffield
	North Devon District Hospital, Barnstaple		Royal Hallamshire Hospital, Sheffield
	Bedford Hospital		Northern General Hospital, Sheffield
RC112	Bedford Hospital	RHQWP	Weston Park Hospital, Sheffield
RC971	Luton & Dunstable Hospital	RHU03	Queen Alexandra Hospital, Portsmouth
	York Hospital		Royal Berkshire Hospital, Reading
	Scarborough General Hospital		Guy's Hospital, London
	Harrogate District Hospital		St Thomas's Hospital, London
	Airedale General Hospital, Keighley		Queen Mary's Hospital, Sidcup
	Sheffield Children's Hospital		University Hospital Lewisham
	Queen Elizabeth Hospital, Kings Lynn		Princess Royal University Hospital, Orpington
	Royal United Hospital, Bath		Croydon University Hospital
	Poole General Hospital		St George's Hospital, London
	Milton Keynes General Hospital		County Hospital Stafford
	Basildon University Hospital		Royal Stoke University Hospital, Stoke-on-Trent
	Colchester General Hospital		Queen's Hospital, Burton-upon-Trent
RDU01	Frimley Park Hospital	RJL30	Diana, Princess of Wales Hospital, Grimsby

Field title				
Header field na	ame Importance	e Min value Max value	V	alues allowed
PROVORG con	tinued			
	Goole & District Hospital	RQX	M1	Homerton Hospital, London
RJL32	Scunthorpe General Hospital			Birmingham Heartlands Hospital
	Macclesfield District General Hospital			Leeds General Infirmary
RJR05	Countess of Chester Hospital			Leeds Dental Hospital
RJZ01	King's College Hospital, London	RRS	307	Wharfedale Hospital, Otley
RK5BC	Kings Mill Hospital, Sutton-in-Ashfield	RRS	313	St James's University Hospital, Leeds
RK5HP	Newark Hospital	RRF	F02	Royal Albert Edward Infirmary, Wigan
RK968	Derriford Hospital, Plymouth	RRF	F53	Wrightington Hospital, Wigan
RKB01	University Hospital, Coventry	RRF	F54	Thomas Linacre Outpatient Centre, Wigan
RL403	New Cross Hospital, Wolverhampton	RRM	(15	Queen Elizabeth Hospital, Birmingham
RLNGL	Sunderland Royal Hospital	RRV	/03	University College Hospital, London
RM102	Norfolk & Norwich University Hospital	RTD	001	Freeman Hospital, Newcastle
RM201	Withington Hospital, Manchester	RTD	002	Royal Victoria Infirmary, Newcastle
RM202	Wythenshawe Hospital, Manchester	RTD	006	Northern Centre for Cancer Care, Newcastle upon Tyne
RM301	Salford Royal Hospital	RTE	E01	Cheltenham General Hospital
RMC01	Royal Bolton Hospital			Gloucestershire Royal Hospital
RMP01	Tameside General Hospital, Ashton-under-Lyne			Cirencester Hospital
RN325	Great Western Hospital, Swindon	RTE	E61	Nuffield Health Cheltenham Hospital
RN506	Basingstoke & North Hampshire Hospital, Basingstoke	RTF	ED	Wansbeck General Hospital, Ashington
	Russells Hall Hospital, Dudley	RTC	SFA	London Road Community Hospital, Derby
	St Bartholomew's Hospital, London			Royal Derby Hospital
	Cumberland Infirmary, Carlisle			Churchill Hospital, Oxford
	West Cumberland Hospital, Whitehaven			John Radcliffe Hospital, Oxford
	Kettering General Hospital			St Peter's Hospital, Chertsey
	Northampton General Hospital			Ashford Hospital
	Salisbury District Hospital			Crawley Hospital
	Doncaster Royal Infirmary			East Surrey Hospital, Redhill
	Medway Maritime Hospital, Gillingham			James Cook University Hospital, Middlesbrough
	Spire Alexandra Hospital, Chatham			Royal Lancaster Hospital
	Queen Victoria Hospital, East Grinstead			Furness General, Barrow-in-Furness
	Conquest Hospital, St Leonards-on-Sea			Westmorland General Hospital, Kendal
	Royal Marsden Hospital, London			Southmead Hospital, Bristol
	Royal Liverpool University Hospital			Frenchay Hospital, Bristol
	Broomfield Hospital, Chelmsford			St Helier Hospital, Carshalton
	Velindre Hospital, Cardiff			Sutton Hospital
	Hinchingbrooke Hospital			Epsom Hospital
RQWG0	Princess Alexandra Hospital, Harlow	RVV	/01	William Harvey Hospital, Ashford

Field title			
Header field na	ime Importance Min value	Max value	Values allowed
PROVORG con			
	Buckland Hospital, Dover		Kidderminster Hospital
	Royal Victoria Hospital, Folkstone	RWP50	Worcestershire Royal Infirmary
	Queen Elizabeth The Queen Mother Hospital, Margate		Warrington Hospital
RVVKC	Kent & Canterbury Hospital, Canterbury	RWY01	Huddersfield Royal Infirmary, Lindley
	Southport & Formby District General Hospital		Calderdale Royal Hospital
	Manchester Royal Infirmary		Nottingham City Hospital
RW3TR	Trafford General Hospital, Manchester	RX1RA	Queen's Medical Centre, Nottingham
	Fairfield General Hospital, Bury		Hexham General Hospital
RW602	North Manchester General Hospital		Eastbourne District General Hospital
	Royal Oldham Hospital		Pinderfields Hospital, Wakefield
	Rochdale Infirmary		Royal Sussex County Hospital, Brighton
	Hull Royal Infirmary		Princess Royal Hospital, Haywards Heath
	Castle Hill Hospital, Cottingham		Sandwell District Hospital, West Bromwich
	Lincoln County Hospital		City Hospital, Birmingham
	Pilgrim Hospital, Boston		Blackpool Victoria Hospital
	Grantham and District Hospital		Blackburn Royal Infirmary
	Leicester Royal Infirmary		Royal Preston Hospital
	Maidstone Hospital		Darlington Memorial Hospital
	Tunbridge Wells Hospital		Burnley General Hospital
	Watford General Hospital		Royal Blackburn Hospital
	Lister Hospital, Stevenage		Royal Shrewsbury Hospital
RWH04	Mount Vernon Cancer Centre, Northwood		St Mary's Hospital, London
	Queen Elizabeth II Hospital, Welwyn Garden City		Charing Cross Hospital, London
	Hertford County Hospital		Hammersmith Hospital, London
	Stepping Hill Hospital, Stockport		St Richard's Hospital, Chichester
RWP01	Alexandra Hospital, Redditch	RYR18	Worthing Hospital
HISTDX			
1	Squamous carcinoma (NOS)	9	Epithelial-myoepithelial carcinoma
2	Acinic cell carcinoma	10	
	Keratinising squamous carcinoma	11	
4	Non-keratinising squamous carcinoma	12	•
5	Adenoid cystic carcinoma	13	Mucinous adenocarcinoma
6	Spindle cell squamous carcinoma	14	Salivary duct carcinoma
7	Polymorphous low grade adenocarcinoma (terminal duct		Carcinoma in pleomorphic adenoma (malignant mixed tumour)
	adenocarcinoma)	16	
8	Adenoid squamous carcinoma	17	Undifferentiated carcinoma

ader field nar	me Importance Min	value Max value	Values allowed
SDX continue	ed		
	Ceruminous adenocarcinoma	27	Granular cell tumour of bone, malignant
	Adenocarcinoma, not otherwise specified	28	
	Olfactory neuroblastoma	29	·
	Chondrosarcoma NOS	30	
	Ewings sarcoma	31	
	Odontogenic, tumour malignant	32	•
	Ameloblastic odontosarcoma	33	•
	Ameloblastoma, malignant	34	Leiomyosarcoma
	Ameloblastic fibrosarcoma		
RIMSITE			
	Lip, inner aspect, mucosa of upper	C06.9	Mouth, unspecified
	Lip, inner aspect, mucosa of lower		Parotid gland
	Inner aspect of lip not specified		Parotid gland
	Base of Tongue		Parotid gland
	Tongue, dorsal surface, anterior 2/3		Submandibular, submaxillary gland
	Tongue, lateral border, tip of tongue	C08.1	
	Tongue, ventral, inferior surface	C09.0	Tonsillar fossa
	Anterior two-thirds of tongue, part unspecified	C09.1	Tonsillar pillar, glossotonsillar sulcus
C02.4	Lingual tonsil (previously in oropharynx)		Tonsil, overlapping lesion
C02.8	Tongue, overlapping lesion of anterior two-third	C09.9	Tonsil, not otherwise specified
C02.9	Tongue, unspecified	C10.0	Vallecula
C03.0	Gum, upper (alveolar ridge, mucosa, gingiva)	C10.1	Anterior surface epiglottis
C03.1	Gum, lower (alveolar ridge, mucosa, gingiva)	C10.2	Lateral wall oropharynx
C03.9	Gum, unspecified	C10.3	Posterior wall oropharynx
C04.0	Mouth, anterior floor	C10.8	Overlapping lesion of oropharynx
C04.1	Mouth, lateral floor	C10.9	Oropharynx unspecified
C04.8	Mouth, floor, overlapping lesion	C11.0	Nasopharynx, roof
C04.9	Mouth floor, unspecified	C11.1	Nasopharynx, posterior wall
C05.0	Palate, hard	C11.2	Nasopharynx, lateral wall, fossa of rosenmuller
C05.1	Palate, soft, inferior surface		Nasopharynx, superior, upper surface soft palate
C05.2	Uvula	C11.8	Nasopharynx, overlapping lesion
C05.8	Overlapping lesion palate	C11.9	Nasopharynx unspecified
	Cheek mucosa		Pyriform sinus
	Mouth, vestibule (buccal sulcus and labial)	C12.9	Pyriform sinus
	Retromolar trigone	C12.X	,
C06.8	Overlapping lesion of other and unspecified parts of mouth	C13.0	Postcricoid region

der field na	me Importance N	Ain value Max value \	/alues allowed
ASITE cont	inued		
C13.1	Aryepiglottic fold, hypopharyngeal aspect	C32.1	Supraglottis
C13.2	Hypopharynx, posterior wall	C32.1A	Suprahyoid epiglottis (tip, laryngeal surface)
C13.8	Hypopharynx, overlapping lesion	C32.1B	Aryepiglottic fold, laryngeal aspect
C13.9	Hypopharynx unspecified	C32.1D	Infrahyoid epiglottis
C30.0	Cartilage of nose, lateral wall of nose, septum of nose	C32.1E	False cords
C31.0	Maxillary sinus: antrum (Highmore)(maxillary)	C32.2	Subglottis
C31.1	Ethmoidal sinus	C32.3	Laryngeal cartilage
C31.2	Frontal sinus	C32.3A	Arytenoid
C31.3	Sphenoidal sinus	C32.3B	Cricoid cartilage
C31.8	Overlapping lesion of acessory sinuses	C32.3C	Thyroid cartilage
C31.9	Accessory sinus, unspecified	C32.8	Larynx, over lapping lesion
C32.0	Glottis		Larynx, not otherwise specified
C32.0A	Vocal cords, true	C41.0	Bone of external meatus, bones of skull & face (maxilla superior, orbit
C32.0B	Anterior commissure		bone)
C32.0C	Posterior commissure	C41.1	Bone of Mandible
c			
	Repair of facial nerve	E34.1	Microlaryngoscopy - laser removal lesion
	Repair of cranial nerve		Microlaryngoscopy - cold removal lesion
	Orbital extenteration		Te puncture
	Rhinectomy, total		Tracheostomy, permanent
	Rhinectomy, partial		Tracheostomy, temporary
	Septectomy		Revision tracheal stoma
	Other operations on nose - other specified		Excision of vermilion border of lip and advancement of mucosa of lip
	Other specified operations on frontal sinus		Other specified partial excision of lip
	Rhinotomy, lateral		Excision of lesion of lip
	Total pharyngectomy		Reconstruction of lip using skin using
	Pharyngectomy, partial		Excision of lesion of gingiva
	Plastic repair of pharynx NEC		Total glossectomy
	Pharyngotomy (Open Excision Lesion)		Partial glossectomy
	Nasopharynx excision		Excision lesion of tongue
	Cricopharyngeal myotomy		Repair palate using palatal using
	Total laryngectomy		Repair of palate using skin using
	Supraglottic laryngectomy		Repair of palate using tongue using
	Vertical hemilaryngectomy		Repair of palate using skin graft
E29.3		. 50.1	
	Laryngofissure and cordectomy	F30 5	Repair of palate using mucosal using

Field title			
Header field na	ime Importance Min value	Max value \	Values allowed
PROC continue	ed		
F32.8	Other specified other operations on palate	T85.1BV	SND level 5 (Posterior)
F34.9	Tonsillectomy unilateral	T85.1BVI	SND level 2-5 (Posterolateral)
F38.1	Floor of mouth excision	T85.1BVII	SND level 6 (Central Compartment)
F38.2	Buccal Mucosa excision	T85.1BVIII	SND level 7 (Superior Mediastinum)
F39.1	Reconstruction of other part of mouth	T87.2	Excision or biopsy of cervical lymph node
F39.2	Reconstruction of mouth using graft NEC	V06.8	Maxillectomy, total
F39.8	Reconstruction of mouth with primary closure		Maxillectomy
F44.1	<i>,</i> ,	V13.1	Reconstruction of bone of face
F44.2	Parotidectomy, superficial		Hemimandibulectomy
F44.4			Mandibulectomy, extensive
	Sublingual gland excision		Marginal mandibulectomy
	Total oesophagectomy and anastomosis of pharynx to stomach		Excision lesion jaw NEC
G03.2	Partial oesophagectomy and interposition of microvascularly attached		Mandibulotomy / split / division of jaw
	jejunum		Reconstruction mandible
	Distant myocutaneous subcutaneous pedicle using to head or neck		Total excision of organ NOC
S17.3	Distant myocutaneous using to head or neck NEC		Laser excision of lesion of organ NOC
S18.1	· · · · · · · · · · · · · · · · · · ·		Frontal open approach to contents of cranium
	Other specified other distant using of skin		Harvest of radial artery using of skin and fascia
	Other specified local using of skin and muscle		Other specified harvest of using of skin and fascia
	Other specified using of mucosa		Harvest of using of skin and pectoralis major muscle
S35.3	Split autograft of skin to head or neck NEC		Harvest of using of skin and latissimus dorsi muscle
T76.1			Harvest of using of skin and rectus abdominis muscle
	Neck dissection radical		Harvest of using of latissimus dorsi muscle NEC
	Neck dissection modified		Other specified harvest of using of muscle of trunk
	Modified type I accessory preserved T85.1Ai		Harvest of bone from rib
	Modified type II accessory + IJV kept		Harvest of bone from iliac crest
	Modified type III Sternomastoid, IJV + accessory kept		Harvest of bone from radius
	Selective neck dissection (SND)		Harvest of bone from fibula
	SND level 1 (Suprahyoid)		Robotic assisted minimal access approach to other body cavity
	SND level 1-3 (Supra Omohyoid)		Accessory nerve
	SND level 1-4 (Anterolateral)		Hypoglossal nerve
T85.1BIV	SND level 2-4 (Lateral)	Z60.3	Muscle of anterior abdominal wall

Saving Faces
First Floor, Grove Building
Mile End Hospital, Bancroft Road
London, E1 4DG
United Kingdom

phone 0208 233 8049

email contact@headandneckaudit.com

www.headandneckaudit.com

Dendrite Clinical Systems
The Hub, Station Road
Henley-on-Thames
Oxfordshire RG9 1AY
United Kingdom

phone 01491 411 288

email peter.walton@e-dendrite.com

www.e-dendrite.com