

	[image: CANDID logo green high res][image: M:\WMS\HS_SSSH\PCRN\Shared PCRN Data\Communications\NIHR Identity\CRN new logo.jpg]

[bookmark: _GoBack]

	Study Title: Cancer Diagnosis Decision Rules (CANDID)

	Local PCRN Contact: Jenny Lee and Julia Roscoe Tel: 02476 575919
 Email: Jennifer.lee@warwick.ac.uk or j.roscoe@warwick.ac.uk

	Study Co-ordinator: Kendra Cooke Tel: 01782 734701
 Email: k.cooke@keele.ac.uk

	Chief Investigator: Professor Paul Little

	Funders: NIHR School of Primary Care Research

	Host Institution: Southampton University

	Background:
· Delaying diagnosis of major pathology but avoiding other investigations remains a major concern for both patients and GPs at first presentation of cancer symptoms in primary care
Study Aims:
· To work out which symptoms and examination findings are most effective in predicting lung or colon cancer to assist decision making in primary care and improve early diagnosis
· To develop and validate Clinical Prediction Rules (CPRs) for lung and colorectal cancer in primary care
· To explore the incremental utility of incorporating genetic, inflammatory and lifestyle information

	Number of Patients Needed: 20,000 patients nationally over 3 years

	Practice Involvement in the Study:
· Recruitment
· Opportunistic during consultation
· Monthly mail out of invitation letters to patients through database search
· GPs and Nurse Practitioners are asked to:
· Ask eligible patients to provide informed consent
· Collect clinical information using on-line CRF
· Ask participants to complete Lifestyle questionnaire at home
· Take and post blood or saliva samples from willing patients
· Fax paperwork to study team
· Complete Participant or Screening Log
· Notes review of patients 2 years following recruitment

	Study Team Involvement:
· Provide the practice with participant packs.
· Provide vacutainers, saliva collection kits and mailing packs for the blood and saliva samples.
· Support the practice during the study.
· Follow up participants in the cancer and mortality registries

	Eligibility Criteria:
· Anyone aged 35 or older who presents at the surgery with symptoms for 3 weeks suggesting a possible diagnosis of lung or colorectal cancer
· Focal: (Lung) haemoptysis, dyspnoea, thoracic pain, cough (Colorectal) rectal bleeding, change in bowel habit, tenesmus, urgency, incomplete emptying, nocturnal symptoms, lower abdo pain
· Systemic: loss of appetite, loss of weight, fatigue

	Participant Age Group: 35+ years

	Exclusion Criteria:
· Anyone already diagnosed with lung / colorectal cancer
· Pregnancy
· Anyone requiring urgent hospitalisation
· Anyone with a terminal illness
· Anyone unable to give a clear history (e.g. severe depression, psychosis, dementia, alcohol intoxication, learning impairment)

	Reimbursement: £50.78 per patient recruited; £5.50 per blood sample

	For further details:: jennifer.lee@warwick.ac.uk or J.roscoe@warwick.ac.uk

[image: pcrn ribbon]
Thank you for your interest in this study

image3.jpeg

image1.png
"ANDID

CANcer Dlagno

image2.jpeg
[INHS|

National Institute for
Health Research

Clinical Research Network
West Midlands.

