

RESPECT-21

Reorganising specialist cancer surgery for the 21st century: a mixed methods evaluation

Funder: NIHR Health Services and Delivery Research Programme 14/46/19

PROJECT NEWSLETTER No. 2

March/April 2016

Welcome to the second newsletter for RESPECT-21. Our newsletter is aimed at providing you with information about our project, and an update on our recent activities.

<p>PROJECT SUMMARY</p>	<p>The RESPECT-21 research team are studying changes in specialist cancer surgery services across North Central and North East London and West Essex (3.2m population) and across Greater Manchester (3.1m population). Both areas are working to reduce the number of hospitals providing specialist surgery for a range of cancers. We are focusing on changes to bladder and prostate, kidney and oesophago-gastric (OG) pathways.</p> <p>We are using a range of research methods to study changes in the way specialist cancer surgery services are organised and provided in London and Greater Manchester. We will assess key processes in London and Manchester service centralisation. We will also look at the impact on care processes and outcomes, and the cost and cost-effectiveness of the changes. The impact on staff and patients will be explored, and we will study people's preferences in relation to centralisation. Finally, we will consider what lessons can be learned for future centralisations.</p>
<p>RECENT PROGRESS</p>	<p>Scoping work for the study of the processes of change (using interviews, meeting observations, and document analysis) is underway in London and Manchester. As part of this process, we have carried out 12 interviews with non-NHS employees and 16 informal observations at Governance and Service level meetings (e.g. Cancer commissioning board meetings, pathway board meetings and SMDT meetings), so that researchers can become familiar with the way that the changes are being implemented. In Greater Manchester we have also carried out 9 informal meetings with stakeholders involved in planning and supporting the centralisations and 7 informal observations.</p> <p>We are currently working to obtain local R&D permissions to conduct research in NHS settings, which will build on the scoping work that we have been doing.</p> <p>Scoping work for the survey-based study of patient, professional, and public preferences in relation to the reorganisation of specialist cancer surgery (called a Discrete Choice Experiment) has been completed and the questionnaire is in development. We are aiming to distribute the questionnaire in July 2016. A paper focusing on the results from the scoping work is also in the process of being written, and we are aiming to complete this by the end of Summer 2016.</p> <p>We have collected in excess of 3000 documents covering the changes in London and Greater Manchester; we are currently in the process of analysing these documents. We will use our analysis to develop timelines of the changes in London and Greater Manchester: these timelines will enable us to more clearly understand the different stages and influential factors that shaped the centralisations.</p> <p>Our Research Strategy Group (RSG) brings together co-investigators, researchers, study collaborators and other stakeholders – including four patient representatives and nine clinicians. So far, two RSG meetings have taken place (in December 2015 and March 2016), and RSG members have made significant contributions to the scoping work, the DCE and the collection of documents that we have been analysing.</p>
<p>FURTHER INFORMATION</p>	<p>If you would like any information about the RESPECT-21 project, please contact Michelle Morton (email: m.morton@ucl.ac.uk or telephone 020 3108 3292) or the senior research associate on the study Dr Angus Ramsay (email angus.ramsay@ucl.ac.uk or telephone 020 3108 3239)</p> <p>For more information on the RESPECT-21 project website with news and links: https://www.ucl.ac.uk/dahr/research-pages/RESPECT_21</p> <p>You can also find out more about service centralisations here: http://www.londoncancer.org/ http://www.manchestercancer.org/</p>
<p>MEET THE TEAM</p>	<div style="display: flex; justify-content: space-between;"> <div style="width: 30%;"> <p>Naomi Fulop Professor of Health Care Organisation and Management at University College London, and the Chief investigator for Respect 21</p> </div> <div style="width: 30%;"> <p>Co-investigators Prof. Ruth Boaden (UoM) Prof. Kathy Prichard-Jones (Chief Medical Officer for London Cancer) Mr David Shackley (Medical Director, Manchester Cancer) Neil Cameron (Patient Rep) Dr Angus Ramsay (UCL) Ms Rachael Hunter (UCL) Mr John Hines (Barts Health)</p> <p>Researchers: Dr Catherine Perry (UoM) Dr Cecilia Vindrola (UCL) Dr Victoria Wood (UCL) Dr Mariya Melnychuk (UCL) Dr Caroline Clarke (UCL)</p> </div> <div style="width: 30%;"> <p>Collaborators Veronica Brinton (Patient rep) David Holden (Patient rep) Colin Jackson (Patient Rep) Prof. Muntzer Mughal (LC) Prof Mark Emberton (UCL) Thomas Pharaoh (MC) Dr Satish Maddineni (MC) Mr Jonathan Vickers (MC) Dr Jane Stevens (London) Dr Caroline Moore (UCL)</p> <p>Project Managers Dr Andrew Wilshere (UCL) Michelle Morton (UCL) James Leighton (MC) Claire Levermore (UCLH)</p> </div> </div>
<p>FUNDING</p>	<p>This project is funded by the National Institute for Health Research Health Services and Delivery Research Programme (project number 14/46/19)</p>
<p>DISCLAIMER</p>	<p>The views and opinions expressed therein are those of the authors and do not necessarily reflect those of the Health Services and Delivery Research Programme, NIHR, NHS or the Department of Health</p>

NEXT NEWSLETTER: JUNE 2016

Please forward this newsletter to anyone who you think would be interested in our work. If you would prefer not to receive these newsletters, [please contact us](#) and we will be happy to remove your details.