[image: image1.png]St George's Healthcare NHS'

NHS Trust

REQUEST FOR DISCUSSION AT THE NEURO-ONCOLOGY MULTIDISCIPLINARY MEETING
Neuro-Oncology MDM: Fridays at 8:30 a.m. – John Ambrose Seminar Room, Atkinson Morley Wing, St. George’s Hospital, London SW17 0QT

Please use this form for ALL patients with Brain tumours

For patients with Metastatic Spinal Cord Compression (MSCC) please bleep the MSCC co-ordinator FIRST on 6027. There is a different pathway

All NEW patients MUST have been discussed previously with the Neurosurgery Registrar On-Call on bleep 7242

All fields are mandatory
	Patient Details
	Hospital Details

	Surname
     
	Referring Hospital

	Forename
     
	Your Name

     

	Date Of Birth
     
(dd/mm/yyyy)
	Your Designation

	NHS Number
     
	Your Email

Please enter a valid nhs.net/Trust ID

	Address

     

	Bleep/Mobile

     

	
	Consultant

     

	PostCode
     
	Consultant Email

Please enter a valid nhs.net/Trust ID

	Telephone
     
	

	GP Name
     
	Neurosurgery On-Call Referral

	GP Address
     

	Registrar/Consultant you spoke to

     

	
	Date

     
(dd/mm/yyyy)

	Performance Status *
 FORMDROPDOWN

*Oken, M.M. et al: Toxicity And Response Criteria Of The Eastern Cooperative Oncology Group. Am J Clin Oncol 5:649-655, 1982.

	Oncology Status

	Oncologist

     

	Brief and Relevant Clinical Details

	Clinical History (MUST include presenting condition; GCS; short past medical history; focal neurodeficits; any malignancy)

     
Steroid Administration

Is there a specific question you would like this MDM to answer?
     

	Where is your patient currently?

 If Inpatient - what ward are they in?
     

	Anticoagulant/Antiplatelet Use

	Imaging and Other Relevant Investigations

	CT Scan

Date
     
(dd/mm/yyyy)

	MRI Scan

Date
     
(dd/mm/yyyy)

	Other Scans

	Additional Information that will be useful to us

	     

By using this form you agree to the following:

•
That all relevant and contemporaneous imaging is being transferred electronically to St. George’s Hospital via the IEP link

•
That you or a responsible practitioner of sufficient seniority will convey the MDM decision to your patient/their next of kin
Save and send this form to stgh-tr.Neuro-OncologyMDT@nhs.net. The MDT Co-Ordinator is available during working hours on 02087254191. The outcome from this MDM will be emailed to you by 4 p.m. this Friday. All urgent action will be relayed personally by one of our team.
