COLLEGE OF ONCOLOGY

National Clinical Practice Guidelines

Rectum Cancer

Version 1.2004

Continue

Rectum Cancer Guidelines Development Group Members

Prof. dr. Marc PeetersUniversity Hospital Ghent,

Dr. Margareta HaeltermanFederal public service
Health, food chain safety and environment

Prof. dr. Jacques De Grève Universitair Ziekenhuis Brussel

Prof. dr. Dirk RamaekersBelgian Health Care Knowledge Centre

Prof. dr. Simon Van Belle University Hospital Ghent

Dr. Guy DargentBelgian Health Care Knowledge Centre

The following institutions have participated in the elaboration or reviewing process of the guidelines:

- College of Oncology
- Belgian Society of Medical Oncology (BSMO)
- Belgian Group of Digestive Oncology (BGDO)
- College of Medical Imaging
- Belgian Society for Radiotherapy-Oncology (BVRO-ABRO)

This report was supported by the Belgian Healthcare Knowledge Centre.

Reference: Peeters M, Zlotta A, Roucoux F, De Greve J, Van Belle S, Haelterman M, Ramaekers D, Dargent G. Nationale Richtlijnen van het College voor oncologie: A. algemeen kader oncologish kwaliteitshandboek. B. wetenschappelijke basis voor klinische paden voor diagnose en behandeling colorectale kanker en testiskanker. Reports vol. 29A. Brussel: Federaal Kenniscentrum voor de gezondheidszorg (KCE); April 2006. KCERef. D/2006/10.273/12.

Continue

- Guidelines Development Group Members
- General algorithm
- Staging
- Various chemotherapy regimens
- National Guideline Rectum Cancer (Full text)
 - Introduction
 - Search for evidence
 - Diagnosis
 - Clinical staging
 - First multidisciplinary team meeting (MOC)
 - Procedure if non-metastatic disease
 - Surgery

Preoperative radio/chemotherapy

Preoperative preparation

Surgery

Postoperative radiotherapy

o Histogical procedure

- Final staging
- Treatment
 - o Adjuvant treatment
 - Treatment of metastatic disease
 Treatment of resectable metastases
 Criteria for resectability of metastases
 Treatment of unresectable metastases
- Follow-up
- Appendices
 - o Appendix 1: Evidence table
 - o Appendix 2: Key to evidence statements and grades of recommendations
- References

General algorithm

Table of contents General algorithm

Staging

рТ	Primary Tumour	M	Distant Metastasis
Tx	Primary tumour cannot be assessed	Mx	Presence or absence of distant metastases cannot be determined
T0	No evidence of primary tumour	MO	No distant metastases detected
Tis	Carcinoma in situ: intraepithelial or invasion of lamina propria	M1	Distant metastases detected
T1	Tumour invades submucosa		
T2	Tumour invades muscularis propria		
T3	Tumour invades through the muscularis propria into the subserosa, or into nonperitonealized pericolic or perirectal tissues		
T4	Tumour directly invades other organs or structures or perforates visceral peritoneum		
		G I	Histologic grade
pΝ	Regional Lymph Nodes *	Gx	Grade cannot be assessed
Nx	Regional lymph nodes cannot be assessed.	G1	Well differentiated
N0	No metastases in regional lymph nodes.	G2	Moderately differentiated
N1	Metastases in 1 to 3 regional lymph nodes	G3	Poorly differentiated
N2	Metastasis in 4 or more regional lymph nodes	G4	Undifferentiated

^{*} A tumour nodule in the pericolorectal adipose tissue of a primary carcinoma without histologic evidence of residual lymph node in the nodule is classified in the pn category as a regional lymph node metastasis if the nodule has the form and smooth contour of a lymph node. If the nodule has an irregular contour, it should be classified in the T category and also coded as V1 (microscopic venous invasion) or as V2 (if it was grossly evident), because there is a strong likelihood that it represents venous invasion.

Table of contents General algorithm

Staging

TNM Stage grouping

Stage 0	Tis	N0	M0
Stage I	T1 or T2	N0	MO
Stage IIA	Т3	N0	MO
Stage IIB	Т4	N0	MO
Stage IIIA	T1 or T2	N1	MO
Stage IIIB	T3 or T4	N1	MO
Stage IIIC	Any T	N2	MO
Stage IV	Any T	Any N	M1

Various chemotherapy regimens

	,
FOLFOX FOLFOX 4 Oxaliplatin 85 mg/m IV over 2 hours, day 1 Leucovorin* 400 mg/m IV over 2 hours, days 1 and 2 5-FU 400 mg/m IV bolus, then 600 mg/m IV over 22 hours continuous infusion, days 1 and 2 Repeat every 2 weeks	FOLFIRI Irinotecan 180 mg/m IV over 2 hours, day 1 Leucovorin* 400 mg/m IV over 2 hours prior to 5-FU, days 1 and 2 5-FU 400 mg/m IV bolus, then 600mg/ m IV over 22 hours continuous infusion, days 1 and 2 Repeat every 2 weeks
FOLFOX 6 Oxaliplatin 100 mg/m IV over 2 hours, day 1 Leucovorin* 400 mg/m IV over 2 hours, day 1 5-FU 400 mg/m IV bolus, then 2.4-3.0 g/m IV over 46 hours continuous infusion Repeat every 2 weeks	Irinotecan 180 mg/m IV over 90 minutes, day 1 Leucovorin 400 mg/m IV over 2-hour infusion during Irinotecan,day 1 5-FU 400 mg/m IV bolus, then 2.4-3 g/m IV over 46 hours continuous infusion Repeat every 2 weeks
mFOLFOX 6 Oxaliplatin 85 mg/m IV over 2 hours, day 1 Leucovorin 350-400 mg IV over 2 hours, day 1 5-FU 400 mg/m IV bolus, then 2.4 g/m IV over 46 hours continuous infusion Repeat every 2 weeks	Bevacizumab + 5-FU containing regimens: Bevacizumab 5mg/kg IV every 2 weeks + 5-FU and Leucovorin or IFL or FOLFOX or FOLFIRI IFL In combination with bevacizumab
FOLFOX 7 Oxaliplatin 130 mg/m IV over 2 hours, day 1 Leucovorin 400 mg/m IV over 2 hours, day 1 5-FU 400 mg/m IV bolus, then 2.4 g/m IV over 46 h continuous infusion Repeat every 2 weeks	Irinotecan 125 mg/m IV over 90 minutes, days 1, 8, 15, 22 Leucovorin 20 mg/m IV, days 1, 8, 15, 22 5-FU 500 mg/m IV, days 1, 8, 15, 22 Repeat every 6 weeks

Various chemotherapy regimens

Capecitabine13 2,500 mg/m /day PO in two divided doses, days 1-14, followed by 7 days rest Repeat every 3 weeks	Protracted IV 5-FU 5-FU 300 mg/m /d protracted IV infusion
Bolus or infusional 5-FU/leucovorin Mayo regimen Leucovorin 20 mg/m IV bolus, days 1-5 5-FU 425 mg/m IV bolus one hour after start of Leucovorin, days 1-5 Repeat every 4 weeks	Irinotecan Irinotecan 125 mg/m IV over 90 minutes, days 1, 8, 15, 22 Repeat every 6 weeks Irinotecan 300-350 mg/m IV over 90 minutes, day 1 Repeat every 3 weeks
Roswell-Park regimen Leucovorin 500 mg/m IV over 2 hours, days 1, 8, 15, 22, 29, and 36 5-FU 500 mg/m IV bolus 1 hour after start of Leucovorin, days 1, 8, 15, 22, 29, 36 Repeat every 6 weeks	Cetuximab ± irinotecan Cetuximab 400 mg/m 1st infusion, then 250 mg/m weekly ± Irinotecan 350 mg/m IV every 3 weeks
de Gramont Leucovorin* 400 mg/m IV over 2 hours, days 1 and 2 5-FU 400 mg/m IV bolus, then 600 mg/m IV over 22 hours continuous infusion, days 1 and 2 Repeat every 2 weeks	or 180 mg/m IV every 2 weeks or 125 mg/m every week for 4 weeks Every 6 weeks

National Guideline Rectum Cancer

INTRODUCTION

The guidelines presented covers diagnosis, treatment and follow up of colon cancer. It is based on the existing international guidelines which have been critically appraised (Appendix 1) and on the consensus of national societies. It's also important to mention the national, multidisciplinary project on rectal cancer PROCARE:

http://www.belsurg.org/imgupload/BPSA/PROCARE%20GUIDELINES%2 0printversie82005.pdf

The definition of rectal tumours in this guideline is: tumours whose distal edge is seen within 16 cm from the anal verge as measured with a rigid rectosigmoidoscope (Procare guideline).

We will go through the following topics:

- Diagnosis
- Clinical Staging
- Multidisciplinary team meeting (optional)
- Treatment of non-metastatic disease
 - o surgery
 - o pathology
- Final staging Multidisciplinary team meeting
 - o follow up
 - o adjuvant therapy
- Treatment of metastatic disease
 - o resectable metastases
 - o b. unresectable metastases

The grade of recommendation is stated in the text as follow:

- **GR A**= Evidence derived from RCT or meta-analysis or systematic review of RCT
- **GR B**= Evidence from non-randomised controlled trials or observational studies
- **GR C**= Professional consensus, or case reports or case series

The key to evidence statements and grade of recommendations are presented in appendix 2.

SEARCH FOR EVIDENCE

First the existing guidelines were searched in October 2004 using as keywords "colon, rectum and colorectal with cancer and neoplasm". The National Guideline Clearinghouse (114 references) and Pubmed (131 references, limit: practice guideline) were searched, without date limit or language restriction.

The websites of known agencies were systematically searched (Europe: ESMO, The Netherland: Oncoline, UK: NICE, The association of coloproctology of GB and Ireland, Scotland: SIGN, CANADA: Ontario Cancer care, USA: NCCN, NIC, ASCO, American Society of colon & rectal surgeons, France: ANAES, FNCLCC, Singapore: Ministry of Health). Two search engines were also searched (Google and Journalservice for medics) with the same keywords than mentioned earlier.

Finally a search for systematic reviews in the Cochrane database and in DARE (19 references) was performed.

DIAGNOSIS

Patient's history

A personal history has to be taken (GR C).

The diagnostic procedure is generally indicated for patients with the following symptoms [1-3] (GR B):

- For all ages: rectal bleeding with change in bowel habits to looseness or increased frequency over a period of six weeks and/or palpable abdominal mass and/or iron-deficiency anaemia without overt cause.
- **Over 60 years:** rectal bleeding without any symptoms, or change in bowel habits to looseness or increased frequency.

A *family* history has to be taken:

In order to determine the high risk groups, a family history of at least two generations should be taken to every patient with colon cancer [1,2] (GR B).

If there are 1 or 2 family members diagnosed with colon cancer, if the patient is less than 50 years old or if the patient has concomitant or previous ovarian or endometrium cancer, a 3 generations extensive family history is required *(GR C)*.

Patients with suspected hereditary conditions should be oriented towards a Genetic Service [1] or a Familial Cancer Clinic *(GR C)*.

Examination

A complete clinical examination has to be done (GR C).

Colonoscopy with biopsy is recommended for every patient with suspected rectal cancer [1,2] *(GR C)*. If not possible, an enema [4] has to be performed [1,2] *(GR B)*.

Importance of good orientation of the specimen (quality criteria for endoscopist and pathologist). The biopsy must give answers to the following questions [1,2] **(GR B)**:

- Malignant or benign?
- Is it a carcinoma within a polyp or an invasive cancer?
- What is the differentiation grade of the tumour?

Diagnostic conclusion

At the end of the diagnostic procedure, an answer must be given to the following questions:

- Is it an isolated cancerous polyp which has been completely resected? If the answer is yes (Tis stage), there is no other treatment except if there is histological evidence of tumour at, or within 1 mm of, the resection margin, there is lymphovascular invasion or the invasive tumour is poorly differentiated [1,5,27] (GR B). (All polyps have to be sent to the pathologist for analysis (GR C)).
- Is it a recurrence of a previous colon cancer [27] (GR C)?
- Is it an invasive cancer (GR C)?

Emergency

In case of emergency (bleeding, perforation, obstruction,...) routine procedures may be neglected and immediate resection should be considered in optimal candidates [1,2,7,8] (GR B).

In that case, intraoperative liver ultrasound and postoperative imaging is necessary [1] (GR B).

CLINICAL STAGING

Following staging examinations are recommended:

- CEA level [9,27] (GR C).
- The primary choice is thoraco-abdominal contrast CT is recommended [2,9] (GR C).
- Liver [1,2]: MRI is an alternative. US can be considered when contrast CT or MRI are not possible (GR B).
- Chest [1,2]: CT scan [10] (GR B)
- Lymph nodes: CT scan [2,9] (GR B)

cTNM: pre-treatment clinical classification, based on clinical examination, imaging, endoscopy, biopsy, surgical exploration or other.

FIRST MULTIDISCIPLINARY TEAM MEETING (MOC) – OPTIONAL

The objective of this first meeting is to decide on the therapeutic strategy based on the clinical staging [2] (GR C).

If possible, the general practitioner (GP) of the patient should attend this meeting [2]. Otherwise, the staging has to be fully and clearly communicated to the GP and/or specialist of the patient *(GR C)*.

Patients should be given clear information about the potential risks and benefits of treatment in order that they can understand adequately the therapeutic decision [1,2] *(GR C)*. Information about local support services should be made available to both the patient and their relatives [1,2] *(GR C)*. Healthcare professionals should respect patients' wishes to

be involved in their own management [1,2] (GR B).

The need for psychosocial help must be evaluated and offered if required [2] **(GR B)**.

PROCEDURE IF NON-METASTATIC DISEASE

Surgery

If no metastases are found, the patient is oriented to surgery which remains the only curative option [1,2,11,27,28] (GR C).

Preoperative radio/chemotherapy

Preoperative radiotherapy, planned with 3 or 4 fields (and not parallel opposed fields), should be considered in patients with operable rectal cancer [1,2,29-31] (GR A).

Chemotherapy could be given synchronously with radiotherapy [1,2,27, 28,31] *(GR C)*. The regimens usually used are bolus FUFA or continuous fluorouracil (Procare guideline) *(GR C)*. The patient with T1-2 rectal cancer cStage I in whom an adequate TME (Total Mesorectal Exicision) procedure is performed does not need neoadjuvant therapy. Neoadjuvant therapy is recommended in all other cases, except for tumours located at less than 6 cm from the anal verge or with a Circumferential Resection Margin less than 5 mm (Procare guideline) *(GR C)*.

YTNM: classification after induction therapy.

Preoperative preparation

A preoperative risk assessment should be performed according to the appropriate guidelines (www.kenniscentrum.fgov.be/fr/Publications.html).

Before undergoing surgery, the patient should have venous thromboembolism prophylaxis with anti-platelet therapy (GR B) and antibiotic prophylaxis (single dose of antibiotics providing both aerobic and anaerobic cover given within 30 minutes of induction of anaesthesia) [1,2,8,9,11] (GR A).

Surgery

The safe margin between the lower end of the tumour and the rectal stump must be greater than or equal to 2 cms [31] (GR B). An appropriate mesorectal excision, depending on the localization of the tumour, has an impact on the rate of local recurrences [1,27,28] (GR B).

There is currently no indication for extensive pelvic nodal clearance [31]. Lymph nodes at the origin of feeding vessel should be identified for pathologic examination. Lymph nodes outside the field of resection considered suspicious should be biopsied or removed [9,11,27] (GR C).

Tumour tissue left behind indicates an incomplete (R2) resection. The surgery report must indicate if the resection was complete (R0 - R2) [2,6,27] (GR C).

Postoperative radiotherapy

Postoperative radiotherapy should be considered in patients with rectal cancer who did not receive preoperative radiotherapy (e.g. case of emergency) and who are at high risk of local recurrence [1,30,31] (GR C).

Histological procedure

The exact procedure to examine a colon resection specimen is described in a consensus text made by the gastrointestinal pathologists [12].

The pathologist should search for lymph nodes in the resection specimen and the number found should be noted [2] (GR B). In patients with colon

cancer who are treated with curative intent, 12 or more nodes should normally be examined; if the median number is consistently below 12, the surgeon and the pathologist should discuss their techniques [2] (GR B). Patients with inadequately sampled nodes could be offered adjuvant chemotherapy [13] (GR C).

All reporting of colon cancer specimens should contain gross description, histology type, differentiation by predominant area, margins (tumour involvement), metastatic spread, background abnormalities, staging [1,2] **(GR B)**.

FINAL STAGING

Rectum cancers should be staged following the TNM staging system [9,27,28] **(GR B)**: pTNM: post-surgical histopathological classification (Staging).

The final staging is done during the second multidisciplinary meeting (MOC) on the basis of all results and reports available for a given patient [2] *(GR C)*.

If possible, the general practitioner of the patient should attend this meeting. Otherwise, the staging has to be fully and clearly communicated to the GP and/or specialist of the patient [2] (GR C).

Depending on tumour stage, the further treatment options are decided [1,2,13,27,28] **(GR A)**. A written report with staging and treatment options is mandatory for each patient [8] **(GR C)**.

TREATMENT

A desicion tree of the treatment in general is presented here.

Stage I: Follow up (GR A)

Stage II: Chemotherapy is discussed based on risk assessment

(ev. Adjuv online) (GR A)

Stage III: Absolute indication for chemotherapy (if no major

objection) (GR A)

Stage IV: See treatment of metastatic disease

Adjuvant treatment

As indicated in the final staging section, stage III rectum cancer is an absolute indication for adjuvant chemotherapy (GR A). Different options, ie. infusional 5-fluorouracil in association with folinate, oral fluoropyrimidines, infusional 5-fluorouracil in association with folinate and oxaliplatine [1,2,19,20] (GR A) are available and reimbursed in Belgium (www.cbip.be/ggr/index.cfm?ggrWelk=/GGR/MPG/MPG_J.cfm www.bcfi.be/ggr/index.cfm?ggrWelk=/GGR/MPG/MPG_J.cfm).

The choice of a regimen for a given patient is based on his/her risk profile and the toxicity of the drugs *(GR C)*. Various regimens are presented here.

Adjuvant radiotherapy combined with chemotherapy could be an option, although there is no clear evidence that this combination improves survival [32] *(GR C)*.

Treatment of metastatic disease

Treatment of resectable metastases

Following therapeutic strategies can be proposed [1,2,5,9,27] (GR C):

- surgery of the primary tumour and the metastasis in the same procedure
- surgery of the primary tumour followed by:
 - o surgery of the metastasis, or
 - o chemotherapy and then surgery of metastasis

Criteria for resectability of metastases [6,27]

Liver

- Complete resection must be feasible based on anatomic grounds and the extent of disease, maintenance of noble hepatic function is required [27] (GR C).
- There should be no unresectable extrahepatic sites of disease [27] (GR C).
- The primary tumour must be controlled [27] (GR C).
- Re-resection can be considered in selected patients [27]

Resection is the treatment of choice for resectable liver metastases. Other techniques such as radiofrequency might be optional or complementary [27] (GR C).

Note: MRI with contrast agent has significantly superior sensitivity than CT for preoperative assessment of operability of liver metastasis [21] (GR B).

Lung

 Complete resection based on the anatomic location and extent of disease with maintenance of adequate function is required [27] (GR C).

- Resectable extra-pulmonary metastases do not preclude resection [27] (GR C).
- The primary tumour must be controlled [27] (GR C).
- Re-resection can be considered in selected patients [27] (GR C).

After resection, adjuvant chemotherapy can be considered [1,2,5,22-25,27] *(GR C)*. The decision is made on individual basis.

The patient assessment and decision about treatment options should be done during the multidisciplinary team meeting, in presence of the patient's general practitioner. The role of the pain clinic in pain management has to be discussed [1,2] (GR C).

The need for a psychosocial help must be evaluated and, if required, the help has to be started [1,2] (GR B).

The follow up procedure is the same than that for patients without metastasis.

Treatment of unresectable metastases

- If the patient presents with symptoms related to the primary tumour (bleeding, obstruction,...): resection of primary tumour followed by chemotherapy [1,2,9,11] (GR B).
- If the patient has no symptoms related to the primary tumour: chemotherapy [26] (GR A).

Each patient should receive an evaluation for first and second line chemotherapy [1,5,25,27] *(GR C)*. Today, therapy with oral fluoropyrimidines in monotherapy or infusional 5-fluorouracil in combination with either Irinotecan or Oxaliplatin is considered as standard *(GR C)*. The decision on which regimen for a given patient is especially based on the performance status [1,2,27] **(GR A)**.

Reevaluation of patients under treatment for metastatic disease should include an every 2 to 3 month CT assessment, always performed with the

same tools for comparison reasons *(GR C)*. MRI can be considered in specific conditions *(GR C)*. At every evaluation the different treatment options must be discussed *(GR C)*.

The patient assessment and decision about treatment options should be done during the multidisciplinary team meeting, in presence of the patient's general practitioner. The role of the pain clinic in pain management has to be discussed [1,2] (GR C).

The need for a psychosocial help must be evaluated and, if required, the help has to be started [2] (GR B).

Patients with advanced colorectal cancer may benefit both from treatment of the cancer and from palliative care. These are concomitant approaches to management [1,2] (GR C).

Palliative care specialists should be members of, and integrated with, colorectal cancer multi-disciplinary teams; their role includes the provision of education and advice for other health professionals and direct patient management [2] (GR C).

A patient in good health status and progressive under standard therapy should be proposed a clinical trial protocol [2] *(GR C)*.

FOLLOW-UP

Patients who have undergone curative resection for colorectal cancer should undergo formal follow up in order to facilitate the early detection of recurrence and/or metastatic disease [1,2,5,14-17,27] (GR A)

Although no absolute scientific prove of outcome benefit of an intensive follow up policy [16], we could recommend following strategy:

• Physician visit: every 3 to 6 months for the first 3 years after initial

- treatment, every 6 months during years 4 and 5 and then yearly for 5 years [10] (GR C)
- CEA every 3 months during 3 years if patient is candidate for surgery or systemic therapy [10] (GR C)
- CT thorax and abdomen at 3 months and every year during 3 years in patients at higher risk of recurrence [10,18] (GR C)
- Colonoscopy after 3 years and every 5 years in average risk patients [10] (GR C)

PET should be performed in patients with a high clinical suspicion of recurrent disease associated **with negative or equivocal work up** (high pre test probability):

- Suspicion of local recurrence of a colon cancer with equivocal CT, MRI and endoscopy
- Exclusion or confirmation of metastasis in equivocal CT, MRI lesions (eg. indeterminate lymph nodes in the retroperitoneal space; a pulmonary or hepatic nodule)
- A rising CEA level.

(see KCE HTA report on PET scan:

www.kenniscentrum.fgov.be/documents/D20051027330.pdf)

APPENDICES

Appendix 1: Evidence table

Titel	Country	Year	Scope	AGREE overall assessment
Management of colorectal cancer – SIGN [1]	Scotland	2003	Colorectal	Strongly recommend
Guidance on Cancer Services Improving Outcomes in Colorectal Cancer - NICE [2]	UK	2003	Colorectal	Strongly recommend
Guidelines for the management of colorectal cancer - The association of coloproctology of GB and Ireland [8]	UK	2001	Colorectal	Recommend (with provisos or alterations)
Use of irinotecan in treatment of metastatic colorectal carcinoma - Cancer care Ontario [22]	Canada	2000	Colorectal	Strongly recommend
Use of raltitrexed in management of metastatic colorectal cancer - Cancer care Ontario [23]	Canada	2002	Colorectal	Strongly recommend
Use of Irinotecan combined with 5Fluorouracil and leucovirin as first line therapy for metastatic colorectal cancer - Cancer care Ontario [24]	Canada	2003	Colorectal	Strongly recommend
Follow up of patients with curatively resected colorectal cancer – Cancer care Ontario [14]	Canada	2004	Colorectal	Strongly recommend
Postoperative adjuvant Radiotherapy and/or Chemotherapy for Resected Stage II & III Rectal Cancer – Cancer care Ontario [32]	Canada	2001	Rectum	Strongly recommend
The use of Preoperative radiotherapy in the management of patients with Clinically respectable Rectal cancer - Cancer care Ontario [29]	Canada	2004	Rectum	Strongly recommend
Rectal Cancer - NCCN [27]	USA	2004		Recommend (with provisos or alterations)
Rectal cancer treatment - NCI [28]	USA	2003		Recommend (with provisos or alterations)
Colorectal cancer surveillance et Adjuvant chemotherapy for stage II	USA	2000	Colorectal	Strongly recommend
colon cancer - American Society of clinical oncology [13]				
Colorectal cancer MOH Clinical practice guidelines [11]	Singapore	2004	Colorectal	Recommend (with provisos or alterations)
Rectumcarcinoom - Oncoline (vereniging van Integrale kankercentra) : consensus based [33]	Netherlands	2001	Rectum	Would not recommend

Note: The assessment of the guidelines was made with the AGREE instrument which can be found on: http://www.agreecollaboration.org/pdf/agreeinstrumentfinal.pdf

V1.2004 © 2007 College of Oncology

Appendix 2: Key to evidence statements and grades of recommendations

SCOTTISH INTERCOLLEGIATE GUIDELINES NETWORK (SIGN) [1]

Levels of evidence

- 1++ High quality meta-analyses, systematic reviews of RCTs or RCTs with a very low risk of bias
- 1+ Well conducted meta-analyses, systematic reviews of RCTs, or RCTs with a low risk of bias
- 1- Meta-analyses, systematic reviews of RCTs, or RCTs with a high risk of bias
- 2++ High quality systematic reviews of case control or cohort studies High quality case control or cohort studies with a very low risk of confounding or bias and a high probability that the relationship is causal
- 2+ Well conducted case control or cohort studies with a low risk of confounding or bias and a moderate probability that the relationship is causal
- 2- Case control or cohort studies with a high risk of confounding or bias and a significant risk that the relationship is not causal
- 3 Non analytic studies, e.g. case reports, case series
- 4 Expert opinion

Grades of recommendation

A At least one meta-analysis, systematic review of RCTs, or RCT rated as 1++ and directly applicable to the target population; or body of evidence consisting principally of studies rated as 1+, directly applicable to the target population, and demonstrating overall consistency of results

- B A body of evidence including studies rated as 2++, directly applicable to the target population, and demonstrating overall consistency of results; or Extrapolated evidence from studies rated as 1++ or 1+
 - A body of evidence including studies rated as 2+, directly applicable to the target population and demonstrating overall consistency of results: or
 - Extrapolated evidence from studies rated as 2++
- D Evidence level 3 or 4; or Extrapolated evidence from studies rated as 2+

NATIONAL INSTITUTE FOR CLINICAL EXCELLENCE (NICE)

- A Evidence derived from randomised controlled trials or systematic reviews of randomised trials
- B Evidence from non-randomised controlled trials or observational studies
- C professional consensus

AMERICAN SOCIETY OF CLINICAL ONCOLOGY

Level

C

- I Meta-analysis of multiple well designed, controlled studies; randomised trials with low false-positive and low false-negative errors (high power)
- II At least one well designed experimental study; randomised trials with high false-positive or high false-negative errors or both (low power)
- III Well designed, quasi-experimental studies, such as nonrandomised controlled, single-group, preoperative-

postoperative	comparison,	cohort,	time,	or	matched	case-contro	١c
series							

- IV Well designed, non experimental studies such as comparative and correlational descriptive and case studies
- V Case reports and clinical examples

Grade

- A Evidence of type I or consistent findings from multiple studies of type II, III or IV
- B Evidence of type II, III or IV and generally consistent findings
- C Evidence of type II, III or IV but inconsistent findings
- D Little or no systematic empirical evidence

NATIONAL CANCER INSTITUTE (NCI)

Strenght of study design

- Randomised controlled clinical trials
 - o Double-blinded
 - o Non blinded (allocation schema or treatment delivery)
- Non randomised controlled clinical trials
- Case series
 - o Population-based, consecutive series
 - o Consecutive cases (not population-based)
 - Non consecutive cases

NATIONAL COMPREHENSIVE CANCER NETWORK (NCCN) [6]

Category 1 There is uniform NCCN consensus, based on high level evidence, that the recommendation is appropriate

Category 2A	There is u	niform NCC	N consen	sus, based on	lower-	level
	evidence	including	clinical	experience,	that	the
recommendation is appropriate						

Category 2B There is non uniform consensus (but no major disagreement), based on lower level evidence including clinical experience, that the recommendation is appropriate

Category 3 There is major NCCN disagreement that the recommendation is appropriate

SINGAPORE MINISTERY OF HEALTH (SMOH)

Level IA	Evidence obtained from meta-analysis of RCT and systematic reviews of RCT
Level IB	Evidence obtained from at least one RCT
Level IIA	Evidence obtained from at least one well-designed controlled study without randomisation
Level IIB	Evidence obtained from at least one other type of well-designed quasiexperimental study
Level III	Evidence obtained from well-designed non-experimental descriptive studies, such as comparative studies, correlation studies and case studies
Level IV	Evidence obtained from expert committee or opinion and/or clinical experience of respected authorities without transparent proof.

V1.2004 © 2007 College of Oncology

REFERENCES

- 1 SIGN, management of colorectal cancer, SIGN, Editor. 2003.
- 2 NICE, Guidance on Cancer Services Improving Outcomes in Colorectal Cancer, NICE, Editor. 2003.
- 3 Hamilton, W. and D. Sharp, *Diagnosis of colorectal cancer in primary care: the evidence base for guidelines.* Fam Pract, 2004. **21**(1): p. 99-106.
- 4 Winawer, S., et al., Colorectal cancer screening and surveillance: clinical guidelines and rationale-Update based on new evidence. Gastroenterology, 2003. **124**(2): p. 544-60.
- 5 NCI, Colon cancer treatment, NCI, Editor. 2004.
- 6 NCCN, Colon Cancer, NCCN, Editor. 2004.
- 7 De Salvo, G.L., et al., Curative surgery for obstruction from primary left colorectal carcinoma: primary or staged resection? Cochrane Database Syst Rev, 2004(2): p. CD002101.
- 8 ACGBI, Guidelines for the management of colorectal cancer, T.a.o.c.o.G.a. Ireland, Editor. 2001.
- 9 ASCRS, *Practice parameters for the treatment of patients with dominantly inherited colorectal cancer*, A.S.o.c.r. surgeons, Editor. 2003.
- 10 Desch, C.E., et al., Colorectal cancer surveillance: 2005 update of an American Society of Clinical Oncology practice guideline. J Clin Oncol, 2005. **23**(33): p. 8512-9.
- 11 MOH, S., Colorectal cancer, S. MOH, Editor. 2004.
- 12 Jouret-Mourin, A., Recommendations for pathological examination and reporting for colorectal cancer. Belgian consensus. Acta Gastroenterol Belg, 2004. **67**(1): p. 40-5.
- 13 ASCO, Colorectal cancer surveillance, A.S.o.c. oncology, Editor. 2000.
- 14 Ontario, C.c., Follow up of patients with curatively resected colorectal

- cancer, C.c. Ontario, Editor. 2004.
- 15 Meyerhardt, J.A. and R.J. Mayer, *Follow-up strategies after curative resection of colorectal cancer.* Semin Oncol, 2003. **30**(3): p. 349-60.
- 16 Figueredo, A., et al., Follow-up of patients with curatively resected colorectal cancer: a practice guideline. BMC Cancer, 2003. **3**(1): p. 26.
- 17 Anthony, T., et al., *Practice parameters for the surveillance and follow-up of patients with colon and rectal cancer.* Dis Colon Rectum, 2004. **47**(6): p. 807-17.
- 18 Chau, I., et al., The value of routine serum carcino-embryonic antigen measurement and computed tomography in the surveillance of patients after adjuvant chemotherapy for colorectal cancer. J Clin Oncol, 2004. **22**(8): p. 1420-9.
- 19 Chau, I., et al., A randomised comparison between 6 months of bolus fluorouracil/leucovorin and 12 weeks of protracted venous infusion fluorouracil as adjuvant treatment in colorectal cancer. Ann Oncol, 2005. **16**(4): p. 549-57.
- 20 Herbst, R.S., et al., Clinical Cancer Advances 2005: major research advances in cancer treatment, prevention, and screening--a report from the American Society of Clinical Oncology. J Clin Oncol, 2006. **24**(1): p. 190-205.
- 21 Bipat, S., et al., Colorectal liver metastases: CT, MR imaging, and PET for diagnosis--meta-analysis. Radiology, 2005. **237**(1): p. 123-31.
- 22 Ontario, C.c., Use of irinotecan in treatment of metastatic colorectal carcinoma. 2000.
- 23 Ontario, C.c., Use of raltitrexed in management of metastatic colorectal cancer, C.c. Ontario, Editor. 2002.
- 24 Ontario, C.c., Use of Irinotecan combined with 5Fluorouracil and leucovirin as first line therapy for metastatic colorectal cancer, C.c. Ontario, Editor. 2003.

- 25 Jonker, D.J., J.A. Maroun, and W. Kocha, *Survival benefit of chemotherapy in metastatic colorectal cancer: a meta-analysis of randomized controlled trials.* Br J Cancer, 2000. **82**(11): p. 1789-94.
- 26 Best, L.S., P; Baughan, C; Buchanan, R; Davis, C; Fentiman, I; George, S; Gosney, M; Northover, J; Williams,, *Palliative chemotherapy for advanced or metastatic colorectal cancer.*, in *Cochrane Database of Systematic Reviews.*, C. library, Editor. 05-27-2003.
- 27 NCCN, Rectal Cancer, NCCN, Editor. 2004.
- 28 NCI, Rectal cancer treatment, NCI, Editor. 2003.
- 29 CareOntario, C., The use of Preoperative Radiotherapy in the management of Patients with Clinically Resectable Rectal Cancer, O.c. care, Editor. 2002.
- 30 Adjuvant radiotherapy for rectal cancer: a systematic overview of 8,507 patients from 22 randomised trials. Lancet, 2001. **358**(9290): p. 1291-304.
- 31 Becouarn, Y., et al., *Cancer of the rectum.* Br J Cancer, 2001. **84 Suppl 2**: p. 69-73.
- 32 Ontario, C.c., Postoperative adjuvant Radiotherapy and/or Chemotherapy for Resected Stage II & III Rectal Cancer, C.c. Ontario, Editor. 2001.
- 33 Oncoline, Rectumcarcinoom, O.v.v.I. kankercentra, Editor. 2000.