


Saving Faces


DAHNO database

Upload-My-Data file specification

Version: 1.4

document dated 05 Jan 2017

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 RowId 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 RowId 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 RowId 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:

1. Tab ASCII 9 [[TAB]]
2. Line feed ASCII 10 [[LF]]
3. 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

Field title	Importance	Min value	Max value	Values allowed
Header field name				
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				
HOSPITALNUMBER	Mandatory			ShortString: maximum of 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				
DATEOFDEATH	Optional			Date: ODBC date as yyyy-mm-dd.

Field title**Header field name****Importance** **Min value** **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
Has HPV Status testing been done?
HPV Test
HPV Status
Basis of diagnosis
Tumour laterality
Histological diagnosis at biopsy
Recurrence indicator
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

Field title				
Header field name	Importance	Min value	Max value	Values allowed
Source of referral				
SOURCEOFREFERRAL	Optional			<p>SingleChoice: the code only.</p> <ul style="list-style-type: none"> 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 Minor 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			<p>SingleChoice: the code only.</p> <ul style="list-style-type: none"> 1 - Routine 2 - Urgent 3 - Two week wait
Referral for cancer decision date				
REFERRALFORCANCERDECISIONDATE	Optional			Date: ODBC date as yyyy-mm-dd.

Field title	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.
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

Field title	Importance	Min value	Max value	Values allowed
Orthopantomogram performed prior to treatment				
ORTHOPANTOMOGRAMPERFORMEDPRIORTOTREATMENT	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
Has HPV Status testing been done?				
HASHPVSTATUSTESTINGBEENDONE	Optional			SingleChoice: the code only. 0 - No 1 - Yes 8 - Not applicable 9 - Not known
HPV Test				
HPVTEST	Optional			SingleChoice: the code only. 1 - p16 immunohistochemistry only 2 - p16immunohistochemistry + High-risk HPV in situ hybridisation
HPV Status				
HPVSTATUS	Optional			SingleChoice: the code only. 1 - Positive 2 - Negative

Field title				
Header field name	Importance	Min value	Max value	Values allowed
Basis of diagnosis				
BASISOFDIAGNOSIS	Optional			<p>SingleChoice: the code only.</p> <ol style="list-style-type: none"> 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 secondary 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 metastases: 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)
Tumour laterality				
TUMOURLATERALITY	Optional			<p>SingleChoice: the code only.</p> <ol style="list-style-type: none"> 1 - Left 2 - Right 3 - Midline 4 - Bilateral 5 - Not applicable 6 - Not known
Histological diagnosis at biopsy				
HISTOLOGICALDIAGNOSISATBIOPSY	Optional			<p>SingleChoice: the code only see table: HISTDX</p>

Field title				
Header field name	Importance	Min value	Max value	Values allowed
Recurrence indicator				
RECURRENCEINDICATOR	Optional			SingleChoice: the code only. 1 - Yes 2 - No 3 - Not known
Care plan agreed date				
CAREPLANAGREEDDATE	Optional			Date: ODBC date as yyyy-mm-dd.
MDT organisation				
MDTORGANISATION	Desirable			SingleChoice: the code only see table: PROVORG
Has patient been discussed at MDT				
HASPATIENTBEENDISCUSEDATMDT	Optional			SingleChoice: the code only. 0 - No 1 - Yes
MDT discussion date				
MDTDISCUSSIONDATE	Desirable			Date: ODBC date as yyyy-mm-dd.
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 11 - Not known

Field title				
Header field name	Importance	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

Field title				
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 assessment				
HASPATIENTHADAPRETREATMENTNUTRITIONASSESSMENT		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

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.
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

Field title				
Header field name	Importance	Min value	Max value	Values allowed
Pathological tumour site N category				
PATHOLOGICALTUMOURSITENCATEGORY	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
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 - Adjuvant 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				
PROCEDURECODE4	Optional			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 Cavity 8 - Sinuses 10 - Bone Tumours

Field title				
Header field name	Importance	Min value	Max value	Values allowed
Procedure code group 3				
PROCEDURECODEGROUP3	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 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. 1 - General 2 - Lip / Oral Cavity 3 - Neck Dissection 4 - Larynx 5 - Pharynx 6 - Salivary Gland 7 - Nasal Cavity 8 - Sinuses 10 - Bone Tumours

Field title	Importance	Min value	Max value	Values allowed
Header field name				
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	Importance	Min value	Max value	Values allowed
Header field name				
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 value	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				
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.
Import Child ID				
IMPORTCHILDID		Optional		Integer: enter a whole number.
Event				
EVENT	Mandatory			SingleChoice: the code only. 1 - Surgery 2 - Non-surgical
Provider organisation				
PROVIDERORGANISATION	Mandatory			SingleChoice: the code only see table: PROVORG
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 value	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

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.
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				
WASPATIENTASSESEDPOSTTREATMENT	Optional			SingleChoice: the code only. 1 - Yes 2 - No 3 - Not known

Field title	Importance	Min value	Max value	Values allowed
Normalcy of diet pretreatment				
NORMALCYOFDIETPRETREATMENT	Optional			<p>SingleChoice: the code only.</p> <ul style="list-style-type: none"> 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)
Normalcy of diet three months				
NORMALCYOFDIETTHREEMONTHS	Optional			<p>SingleChoice: the code only.</p> <ul style="list-style-type: none"> 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)

Field title				
Header field name	Importance	Min value	Max value	Values allowed
Normalcy of diet twelve months				
NORMALCYOFDIETTWELVEMONTHS	Optional			<p>SingleChoice: the code only.</p> <ul style="list-style-type: none"> 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)
Laryngectomy proposed post op communication				
LARYNGECTOMYPROPOSEDPOSTOPCOMMUNICATION	Optional			<p>SingleChoice: the code only.</p> <ul style="list-style-type: none"> 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
Laryngectomy communication method at three months				
LARYNGECTOMYCOMMUNICATIONMETHODATTHREEMONTHS	Optional			<p>SingleChoice: the code only.</p> <ul style="list-style-type: none"> 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

Field title	Header field name	Importance	Min value	Max value	Values allowed
Laryngectomy communication method at twelve months					
	LARYNGECTOMYCOMMUNICATIONMETHODATTWELVEMONTHS	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
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-dd.
Was the patient nutritionally assessed within one month of treatment					
	WASTHEPATIENTNUTRITIONALLYASSESSEDWITHINONEMONTH	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 feeding

Field title				
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 support 5 - Not known
Was patient seen within six weeks of completion of treatment				
WASPATIENTSEENWITHINSIXWEEKSOFCOMPLETIONOFTREATMEN	Optional			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-dd.
Clin NS present				
CLINNSPRESENT	Optional			SingleChoice: the code only. 0 - No 1 - Yes 9 - Not known
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-dd.

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
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.
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

Field title					
Header field name		Importance	Min value	Max value	Values allowed
PROVORG					
5M1	South Birmingham PCT				7A1A8 COLWYN BAY COMMUNITY HOSPITAL
5M121	BIRMINGHAM DENTAL HOSPITAL				7A1A9 DENBIGH COMMUNITY HOSPITAL
5N4AT	BMI THE THORNBURY HOSPITAL				7A1AA FLINT COMMUNITY HOSPITAL
5NL19	PPU/NPC				7A1AB HOLYWELL COMMUNITY HOSPITAL
5QT01	ST MARY'S HOSPITAL				7A1AC LLANGOLLEN COMMUNITY HOSPITAL
7A121	MOSTYN CLINIC				7A1AD MOLD COMMUNITY HOSPITAL
7A122	MYNDD ISA CLINIC				7A1AE PRESTATYN COMMUNITY HOSPITAL
7A123	NORTHOP HALL CLINIC				7A1AF RUTHIN COMMUNITY HOSPITAL
7A125	PEN-Y-CAE COMMUNITY CENTRE CLINIC				7A1AU YSBYTY GWYNEDD
7A126	PEULWYS CLINIC				7A1AV LLANDUDNO GENERAL HOSPITAL SITE
7A128	RHOS-ON-SEA CLINIC				7A1AX BRYN BERYL HOSPITAL
7A12A	CHILD DEVELOPMENT CLINIC - LEASED				7A1AY DOGELLAU & BARMOUTH DISTRICT HOSPITAL SITE
7A133	DELYN COMMUNITY MENTAL HEALTH CENTRE				7A1AZ FFESTINIOG MEMORIAL HOSPITAL
7A13A	APPLE RESIDENTIAL HOME FOR OUTPATIENT CLINICS				7A1B2 TYWYN & DISTRICT WAR MEMORIAL HOSPITAL SITE
7A13B	CADWGAN SURGERY FOR OUTPATIENT CLINICS				7A1CA YSBYTY ALLTWEN
7A13C	PLAS-Y-MOR NURSING HOME FOR OUTPATIENT CLINICS				7A1CC DEESIDE COMMUNITY HOSPITAL
7A14H	GROVE ROAD HEALTH CENTRE				7A1CF MAELOR RENAL / DIABETIC UNIT
7A14K	LLWYN VIEW CLINIC				7A1D4 PENLEY HOSPITAL
7A14M	CRAIG HYFRYD HEALTH CENTRE				7A1DC YSBYTY PENRHOS STANLEY
7A14N	SANT TYSILIO MEDICAL CENTRE				7A1DD CEFNI HOSPITAL
7A14P	BODREINALLT SURGERY				7A1DG ERYRI HOSPITAL
7A14Q	LLANFAELOG CLINIC				7A1E9 BRYNSEIONT HOSPITAL
7A14R	CILAN MHRC				7A1F3 LLWYN-Y-GROES UNIT
7A14S	COED LLYS MENTAL HEALTH RESOURCE CENTRE				7A1F4 DRYLL-Y-CAR
7A14T	ISFRYN CLINIC				7A1F7 SOUTH CLWYD INTENSIVE REHABILITATION UNIT
7A14V	BANGOR DRUG ADVISORY CENTRE				7A1F8 E.M.I UNIT
7A14W	BROMFIELD MEDICAL CENTRE				7A1F9 ABLETT UNIT
7A14X	WREXHAM COMMUNITY DRUGS & ALCOHOL SERVICE				7A1FA NORTH WALES ADOLESCENT SERVICE
7A15E	RHYL MENTAL HEALTH RESOURCE CENTRE				7A1FB BODNANT UNIT EMI
7A15R	ARTIFICIAL LIMB AND APPLIANCE CENTRE WREXHAM				7A1FC TAN-Y-CASTELL
7A15Z	FFESTINIOG OUTPATIENTS DEPARTMENT				7A1FS GLAN TRAETH WARD
7A1A1	YSBYTY GLAN CLWYD				7A1FT YSBYTY GWYNEDD (PSYCHIATRIC)
7A1A2	ABERGELE HOSPITAL				7A1G2 CARREG HAFAN
7A1A3	HM STANLEY HOSPITAL				7A1GE BRYN-Y-NEUADD HOSPITAL
7A1A4	YSBYTY MAELOR WREXHAM				7A1GQ ROSLIN MENTAL HEALTH RESOURCE CENTRE
7A1A5	ROYAL ALEXANDRA HOSPITAL				7A1GR MOLD MENTAL HEALTH RESOURCE CENTRE
7A1A7	CHIRK COMMUNITY HOSPITAL				7A1GU BRON CASTELL MENTAL HEALTH RESOURCE CENTRE

Field title					
Header field name		Importance	Min value	Max value	Values allowed
PROVORG continued ...					
7A1HD	NORTH WALES CANCER TREATMENT CENTRE				8WE40 ST KENTIGERN HOSPICE
7A1J1	EMI-GLAN TRAETH DAY HOSPITAL				8WE41 Paul Sartori Foundation SPC
7A1J2	NANT-Y-GLYN RESOURCE CENTRE				8WE42 HOSPICE OF THE VALLEYS
7A1JK	BRYN BERYL DAY HOSPITAL				8WF02 Nightingale House Hospice
7A1JL	BRYN Y NEUADD DAY HOSPITAL				8WF04 ST DAVID'S HOSPICE
7A1JM	DOLGELLAU & BARMOUTH DAY HOSPITAL				8WG36 BEACON OF HOPE
7A1JN	ERYRI DAY HOSPITAL				HSCIC Administration
7A1JP	LLANDUDNO DAY HOSPITAL SITE				NT205 Nuffield Health, Brighton Hospital
7A1JQ	PWLLHELI DAY HOSPITAL				NT316 SPIRE HARPENDEN
7A1JR	TYWYN & DISTRICT DAY HOSPITAL				NT332 SPIRE LEEDS HOSPITAL
7A1JS	ST WINIFRED'S DAY CENTRE				NVC15 PINEHILL HOSPITAL (RAMSAY HEALTHCARE - PREVIOUSLY BMI)
7A1KG	YSBYTY GWYNEDD DAY HOSPITAL				R1F01 ST MARY'S HOSPITAL
7A1L1	FLINT CLINIC				R1G01 PAIGNTON HOSPITAL
7A1L2	CEFN CLINIC				R1G02 BRIXHAM HOSPITAL
7A1LQ	NEW MSPCT				R1G08 ST EDMUNDS
7A2AG	WEST WALES GENERAL HOSPITAL				R1G09 ASHBURTON AND BUCKFASTLEIGH HOSPITAL
7A2AJ	BRONGLAIS GENERAL HOSPITAL				R1G10 DARTMOUTH HOSPITAL
7A2AL	PRINCE PHILIP HOSPITAL				R1G11 DAWLISH HOSPITAL
7A2BL	WITHYBUSH GENERAL HOSPITAL				R1G12 NEWTON ABBOT HOSPITAL
7A2LB	TY BRYNGWYN MAWR				R1G13 TEIGNMOUTH HOSPITAL
7A2LC	TY CYMORTH HOSPICE				R1G14 TOTNES HOSPITAL
7A3B7	PRINCESS OF WALES HOSPITAL				R1G54 BOVEY TRACEY HOSPITAL
7A3C4	SINGLETON HOSPITAL				R1G55 SOUTH HAMS (KINGSBRIDGE) HOSPITAL
7A3C7	MORRISTON HOSPITAL				R1G56 TAVISTOCK HOSPITAL
7A3CJ	NEATH PORT TALBOT HOSPITAL				R1H Barts Health NHS Trust
7A3PY	CYMMER HEALTH CENTRE				R1H12 THE ROYAL LONDON HOSPITAL
7A4BV	UNIVERSITY HOSPITAL OF WALES				R1H13 MILE END HOSPITAL
7A5B1	THE ROYAL GLAMORGAN HOSPITAL				R1HK2 CHINGFORD HOSPITAL
7A5B3	PRINCE CHARLES HOSPITAL SITE				R1HKH WHIPPS CROSS UNIVERSITY HOSPITAL
7A5BK	PONTYPRIDD & DISTRICT HOSPITAL				R1HKJ WANSTEAD HOSPITAL
7A5PY	Cwm Taf Trust SPCT G North Side				R1HM0 ST BARTHOLOMEW'S HOSPITAL
7A6AM	NEVILL HALL HOSPITAL				R1HNH NEWHAM GENERAL HOSPITAL
7A6AR	ROYAL GWENT HOSPITAL				RA2 Royal Surrey County Hospital NHS Foundation Trust
7A7EH	BRONLLYS HOSPITAL				RA201 ROYAL SURREY COUNTY HOSPITAL
8WC16	ST DAVIDS FOUNDATION				RA301 WESTON GENERAL HOSPITAL
8WD19	MARIE CURIE CENTRE (HOLME TOWER)				RA430 YEOVIL DISTRICT HOSPITAL
8WE32	GEORGE THOMAS HOSPICE CARE				RA701 BRISTOL ROYAL INFIRMARY

Field title				
Header field name	Importance	Min value	Max value	Values allowed
PROVORG continued ...				
RA702				RCX70 QUEEN ELIZABETH HOSPITAL (KINGS LYNN)
RA703				RD130 ROYAL UNITED HOSPITAL BATH
RA707				RD1C2 ROYAL UNITED HOSPITAL BATH
RA708				RD3 Poole Hospital NHS Foundation Trust
RA709				RD300 POOLE GENERAL HOSPITAL
RA710				RD7 Heatherwood and Wexham Park Hospitals NHS Foundation Trust
RA9				RD700 HEATHERWOOD AND WEXHAM PARK HOSPITALS NHS TRUST
RA901				RD750 WEXHAM PARK HOSPITAL
RAE				RD816 MILTON KEYNES GENERAL HOSPITAL
RAE01				RDDH0 BASILDON HOSPITAL
RAJ01				RDEE4 COLCHESTER GENERAL HOSPITAL
RAL				RDU Frimley Park Hospital NHS Foundation Trust
RAPNM				RDU01 FRIMLEY PARK HOSPITAL
RAS01				RDZ20 ROYAL BOURNEMOUTH GENERAL HOSPITAL
RAX01				RE9GA SOUTH TYNESIDE DISTRICT HOSPITAL
RBA11				REF Royal Cornwall Hospitals NHS Trust
RBD01				REF12 ROYAL CORNWALL HOSPITAL
RBK				REM Aintree University Hospitals NHS Foundation Trust
RBK02				REM21 UNIVERSITY HOSPITAL AINTREE
RBL				REN20 CLATTERBRIDGE HOSPITAL
RBL14				RF4 Barking, Havering and Redbridge University Hospitals NHS Trust
RBN01				RF4QH QUEENS HOSPITAL RF4QH
RBT20				RFFAA BARNSELY DISTRICT GENERAL HOSPITAL
RBV01				RFR The Rotherham NHS Foundation Trust
RBZ				RFRDR DONCASTER & BASSETLAW HOSPITALS
RBZ12				RFRPA ROTHERHAM GENERAL HOSPITAL
RC1				RFSDA CHESTERFIELD ROYAL
RC110				RFW West Middlesex University Hospital NHS Trust
RC3				RFW01 WEST MIDDLESEX UNIVERSITY HOSPITAL
RC301				RGCKH WHIPPS CROSS HOSPITAL
RC368				RGN42 PETERBOROUGH DISTRICT HOSPITAL
RC9				RGN80 PETERBOROUGH CITY HOSPITAL
RC971				RGP75 JAMES PAGET HOSPITAL
RCB55				RGQ02 THE IPSWICH HOSPITAL
RCC25				RGR50 WEST SUFFOLK HOSPITAL
RCD01				RGT Cambridge University Hospitals NHS Foundation Trust
RCUEF				RGT01 ADDENBROOKE'S HOSPITAL

Field title		Importance	Min value	Max value	Values allowed
Header field name					
PROVORG continued ...					
RH801	ROYAL DEVON & EXETER HOSPITAL				RL4 The Royal Wolverhampton Hospitals NHS Trust
RH884	EXETER NUFFIELD HOSPITAL				RL403 NEW CROSS HOSPITAL
RHM	University Hospital Southampton NHS Foundation Trust				RLN City Hospitals Sunderland NHS Foundation Trust
RHM01	SOUTHAMPTON GENERAL HOSPITAL				RLNGL SUNDERLAND ROYAL HOSPITAL
RHQCC	CHARLES CLIFFORD DENTAL HOSPITAL				RLQ Wye Valley NHS Trust
RHQHH	ROYAL HALLAMSHIRE HOSPITAL				RLQ01 COUNTY HOSPITAL HEREFORD
RHQNG	NORTHERN GENERAL HOSPITAL				RM102 NORFOLK AND NORWICH HOSPITAL
RHQWP	WESTON PARK HOSPITAL				RM201 WITHINGTON HOSPITAL
RHU	Portsmouth Hospitals NHS Trust				RM202 WYTHENSHAW HOSPITAL
RHU03	QUEEN ALEXANDRA HOSPITAL				RM301 SALFORD ROYAL
RHW	Royal Berkshire NHS Foundation Trust				RM401 TRAFFORD GENERAL HOSPITAL
RHW01	ROYAL BERKSHIRE HOSPITAL				RMC01 ROYAL BOLTON HOSPITAL
RJ1	Guy's and St Thomas' NHS Foundation Trust				RMP Thameside Hospital NHS Foundation Trust
RJ100	GUY'S & ST THOMAS NHS TRUST				RMP01 TAMESIDE GENERAL HOSPITAL
RJ121	GUY'S HOSPITAL				RN3 Great Western Hospitals NHS Foundation Trust
RJ122	ST THOMAS' HOSPITAL				RN325 THE GREAT WESTERN HOSPITAL
RJ2	Lewisham Healthcare NHS Trust				RN506 BASINGSTOKE AND NORTH HAMPSHIRE HOSPITAL
RJ224	UNIVERSITY HOSPITAL LEWISHAM				RNA01 RUSSELLS HALL HOSPITAL
RJ611	CROYDON UNIVERSITY HOSPITAL				RNJM0 ST BARTHOLOMEWS HOSPITAL
RJ7	St George's Healthcare NHS Trust				RNL North Cumbria University Hospitals NHS Trust
RJ701	ST GEORGE'S HOSPITAL				RNLAY CUMBERLAND INFIRMARY
RJD01	STAFFORDSHIRE GENERAL HOSPITAL				RNQ Kettering General Hospital NHS Foundation Trust
RJE	University Hospital Of North Staffordshire NHS Trust				RNQ51 KETTERING GENERAL HOSPITAL
RJE01	NORTH STAFFORDSHIRE HOSPITAL				RNS01 NORTHAMPTON GENERAL HOSPITAL
RJF	Burton Hospitals NHS Foundation Trust				RNZ02 SALISBURY DISTRICT HOSPITAL
RJF02	QUEENS HOSPITAL, BURTON UPON TRENT				RP5 Doncaster and Bassetlaw Hospitals NHS Foundation Trust
RJL30	DIANA, PRINCESS OF WALES HOSPITAL				RP5DR DONCASTER ROYAL INFIRMARY
RJL31	GOOLE & DISTRICT HOSPITAL (ACUTE)				RPA Medway NHS Foundation Trust
RJL32	SCUNTHORPE GENERAL HOSPITAL				RPA02 MEDWAY HOSPITAL
RJN71	MACCLESFIELD DISTRICT GENERAL HOSPITAL				RPC04 QUEEN VICTORIA HOSPITAL (EAST GRINSTEAD)
RJR05	COUNTESS OF CHESTER HOSPITAL				RPY01 ROYAL MARSDEN HOSPITAL
RJZ01	KING'S COLLEGE HOSPITAL				RQ617 ROYAL LIVERPOOL UNIVERSITY HOSPITAL
RK5BC	KINGS MILL HOSPITAL				RQ8 Mid Essex Hospital Services NHS Trust
RK5HP	NEWARK HOSPITAL				RQ801 BROOMFIELD CHELMSFORD
RK9	Plymouth Hospitals NHS Trust				RQ8L0 BROOMFIELD HOSPITAL
RK950	DERRIFORD HOSPITAL PLYMOUTH				RQFH5 VELINDRE HOSPITAL
RKB01	WALSgrave HOSPITAL				RQQ31 HINCHINGBROOKE HOSPITAL

Field title				
Header field name	Importance	Min value	Max value	Values allowed
PROVORG continued ...				
RQW	The Princess Alexandra Hospital NHS Trust			RTK Ashford and St Peter's Hospitals NHS Foundation Trust
RQWG0	PRINCESS ALEXANDRA HOSPITAL			RTK01 ST PETER'S HOSPITAL
RQX	Homerton University Hospital NHS Foundation Trust			RTK02 ASHFORD HOSPITAL
RQXM1	HOMERTON HOSPITAL			RTP02 CRAWLEY HOSPITAL
RR1	Heart Of England NHS Foundation Trust			RTP04 EAST SURREY HOSPITAL
RR101	BIRMINGHAM HEARTLANDS HOSPITAL			RTRAT JAMES COOK UNIVERSITY HOSPITAL
RR7EN	QUEEN ELIZABETH HOSPITAL			RTX02 ROYAL LANCASTER INFIRMARY
RR8	Leeds Teaching Hospitals NHS Trust			RTXBW FURNESS GENERAL
RR801	LEEDS GENERAL INFIRMARY			RTXBW WESTMORLAND GENERAL HOSPITAL
RR802	LEEDS DENTAL HOSPITAL (RR802)			RV8 North West London Hospitals NHS Trust
RR807	WHARFEDALE HOSPITAL			RV820 NORTHWICK PARK HOSPITAL
RR813	ST JAMES' UNIVERSITY HOSPITAL (LEEDS)			RVJ North Bristol NHS Trust
RRF02	ROYAL ALBERT EDWARD INFIRMARY			RVJ01 BRISTOL SOUTHMEAD HOSPITAL
RRF54	THOMAS LINACRE OUTPATIENT CENTRE			RVJ20 FRENCHAY HOSPITAL
RRK02	QUEEN ELIZABETH HOSPITAL			RVL Barnet and Chase Farm Hospitals NHS Trust
RRK15	QUEEN ELIZABETH HOSPITAL BIRMINGHAM			RVL01 BARNET GENERAL HOSPITAL
RRV	University College London Hospitals NHS Foundation Trust			RVLC7 CHASE FARM HOSPITAL
RRV03	UNIVERSITY COLLEGE HOSPITAL			RVR Epsom and St Helier University Hospitals NHS Trust
RRV10	UNIVERSITY COLLEGE HOSPITAL			RVR05 ST HELIER HOSPITAL
RTD01	FREEMAN HOSPITAL			RVR06 SUTTON HOSPITAL
RTD02	ROYAL VICTORIA INFIRMARY			RVR50 EPSOM HOSPITAL
RTD06	NORTHERN CENTRE FOR CANCER CARE			RVV01 WILLIAM HARVEY HOSPITAL
RTDAK	QUEEN ELIZABETH HOSPITAL			RVV02 BUCKLAND HOSPITAL
RTE	Gloucestershire Hospitals NHS Foundation Trust			RVV03 ROYAL VICTORIA HOSPITAL (RVV03)
RTE01	CHELTENHAM GENERAL HOSPITAL			RVV09 QUEEN ELIZABETH THE QUEEN MOTHER HOSPITAL
RTE03	GLOUCESTERSHIRE ROYAL HOSPITAL			RVVKC KENT AND CANTERBURY HOSPITAL
RTE06	GLOUCESTERSHIRE HOSPITALS NHS TRUST HQ			RVY Southport and Ormskirk Hospital NHS Trust
RTE23	CIRENCESTER HOSPITAL			RVY01 SOUTHPORT AND FORMBY DISTRICT GENERAL
RTE61	NUFFIELD HOSPITAL CHELTENHAM			RW3MR MANCHESTER ROYAL INFIRMARY
RTE62	WINFIELD MEDICAL CENTRE			RW3TR TRAFFORD GENERAL HOSPITAL
RTE83	HEREFORD COUNTY HOSPITAL			RW6 Pennine Acute Hospitals NHS Trust
RTFED	WANSBECK GENERAL HOSPITAL			RW601 FAIRFIELD GENERAL HOSPITAL
RTGFA	DERBY ROYAL INFIRMARY			RW602 NORTH MANCHESTER GENERAL HOSPITAL
RTGFG	DERBY CITY HOSPITAL			RW603 ROYAL OLDHAM HOSPITAL
RTH	Oxford University Hospitals NHS Trust			RW604 ROCHDALE INFIRMARY
RTH02	CHURCHILL HOSPITAL			RWA Hull and East Yorkshire Hospitals NHS Trust
RTH08	JOHN RADCLIFFE HOSPITAL			RWA01 HULL ROYAL INFIRMARY

Field title		Importance	Min value	Max value	Values allowed
Header field name					
PROVORG continued ...					
RWA16	CASTLE HILL HOSPITAL				RXC02 EASTBOURNE DGH
RWD	United Lincolnshire Hospitals NHS Trust				RXF Mid Yorkshire Hospitals NHS Trust
RWDDA	LINCOLN COUNTY HOSPITAL				RXF05 PINDERFIELDS GENERAL HOSPITAL
RWDLA	PILGRIM HOSPITAL				RXH Brighton and Sussex University Hospitals NHS Trust
RWDLP	GRANTHAM AND DISTRICT HOSPITAL				RXH01 ROYAL SUSSEX COUNTY HOSPITAL
RWE	University Hospitals Of Leicester NHS Trust				RXH09 PRINCESS ROYAL HOSPITAL HAYWARDS HEATH
RWEAA	LEICESTER ROYAL INFIRMARY				RXK01 SANDWELL DISTRICT HOSPITAL
RWF	Maidstone and Tunbridge Wells NHS Trust				RXK02 CITY HOSPITAL
RWF02	KENT & SUSSEX HOSPITAL				RXL Blackpool Teaching Hospitals NHS Foundation Trust
RWF03	MAIDSTONE GENERAL HOSPITAL				RXL01 VICTORIA HOSPITAL
RWFTW	THE TUNBRIDGE WELLS HOSPITAL				RXN02 ROYAL PRESTON HOSPITAL
RWG	West Hertfordshire Hospitals NHS Trust				RXP County Durham and Darlington NHS Foundation Trust
RWG02	WATFORD GENERAL HOSPITAL				RXPDA DARLINGTON MEMORIAL HOSPITAL
RWH	East and North Hertfordshire NHS Trust				RXR East Lancashire Hospitals NHS Trust
RWH01	LISTER HOSPITAL				RXR10 BURNLEY GENERAL HOSPITAL
RWH04	MT VERNON CANCER CENTRE				RXR20 QUEENS PARK HOSPITAL
RWH20	QUEEN ELIZABETH II HOSPITAL (WELWYN)				RXR30 BLACKBURN ROYAL INFIRMARY
RWH23	HERTFORD COUNTY HOSPITAL				RXW Shrewsbury and Telford Hospital NHS Trust
RWJ01	STOCKPORT NHS FOUNDATION TRUST				RXWAS ROYAL SHREWSBURY HOSPITAL
RWJ09	STEPPING HILL HOSPITAL				RXWAT THE PRINCESS ROYAL HOSPITAL
RWP	Worcestershire Acute Hospitals NHS Trust				RY119 PPU/NPC
RWP01	ALEXANDRA HOSPITAL				RYJ Imperial College Healthcare NHS Trust
RWP31	KIDDERMINSTER HOSPITAL				RYJ01 ST MARY'S HOSPITAL (HQ)
RWP50	WORCESTERSHIRE ROYAL HOSPITAL				RYJ02 CHARING CROSS HOSPITAL
RWWWH	WARRINGTON DISTRICT GENERAL HOSPITAL				RYQ10 QUEEN MARY'S HOSPITAL SIDCUP
RWY01	HUDDERSFIELD ROYAL INFIRMARY				RYQ30 PRINCESS ROYAL UNIVERSITY HOSPITAL
RWY02	CALDERDALE ROYAL HOSPITAL				RYR Western Sussex Hospitals NHS Trust
RX1	Nottingham University Hospitals NHS Trust				RYR05 CHICHESTER TREATMENT CENTRE
RX1CC	NOTTINGHAM UNIVERSITY HOSPITALS NHS TRUST - CITY CAMPUS				RYR16 ST RICHARDS HOSPITAL
RX1RA	NOTTINGHAM UNIVERSITY HOSPITALS NHS TRUST - QUEENS MEDICAL CENTRE CAMPUS				RYR18 WORTHING HOSPITAL
RX471	HEXHAM GENERAL HOSPITAL				WAL Wales
RXC	East Sussex Healthcare NHS Trust				WALES WALES
RXC01	CONQUEST HOSPITAL				

Field title	
Header field name	Importance Min value Max value Values allowed
HISTDX	
1 Squamous carcinoma (NOS)	18 Ceruminous adenocarcinoma
2 Acinic cell carcinoma	19 Adenocarcinoma, not otherwise specified
3 Keratinising squamous carcinoma	20 Olfactory neuroblastoma
4 Non-keratinising squamous carcinoma	21 Chondrosarcoma NOS
5 Adenoid cystic carcinoma	22 Ewings sarcoma
6 Spindle cell squamous carcinoma	23 Odontogenic, tumour malignant
7 Polymorphous low grade adenocarcinoma (terminal duct adenocarcinoma)	24 Ameloblastic odontosarcoma
8 Adenoid squamous carcinoma	25 Ameloblastoma, malignant
9 Epithelial-myoepithelial carcinoma	26 Ameloblastic fibrosarcoma
10 Basal cell adenocarcinoma	27 Granular cell tumour of bone, malignant
11 Adenosquamous carcinoma	28 Rhabdomyosarcoma
12 Verrucous carcinoma	29 No microscopic confirmation, clinically malignant tumour
13 Mucinous adenocarcinoma	30 No microscopic confirmation, clinically metastatic tumour
14 Salivary duct carcinoma	31 Mucoepidermoid carcinoma
15 Carcinoma in pleomorphic adenoma (malignant mixed tumour)	32 Oncocytic carcinoma
16 Small cell carcinoma	33 Pseudosarcomatous carcinoma
17 Undifferentiated carcinoma	34 Leiomyosarcoma
PRIMSITE	
C00.3 Lip, inner aspect, mucosa of upper	C04.9 Mouth floor, unspecified
C00.4 Lip, inner aspect, mucosa of lower	C05.0 Palate, hard
C00.5 Inner aspect of lip not specified	C05.1 Palate, soft, inferior surface
C01 Base of Tongue	C05.2 Uvula
C02.0 Tongue, dorsal surface, anterior 2/3	C05.8 Overlapping lesion palate
C02.1 Tongue, lateral border, tip of tongue	C06.0 Cheek mucosa
C02.2 Tongue, ventral, inferior surface	C06.1 Mouth, vestibule (buccal sulcus and labial)
C02.3 Anterior two-thirds of tongue, part unspecified	C06.2 Retromolar trigone
C02.4 Lingual tonsil (previously in oropharynx)	C06.8 Overlapping lesion of other and unspecified parts of mouth
C02.8 Tongue, overlapping lesion of anterior two-third	C06.9 Mouth, unspecified
C02.9 Tongue, unspecified	C07 Parotid gland
C03.0 Gum, upper (alveolar ridge, mucosa, gingiva)	C07.9 Parotid gland
C03.1 Gum, lower (alveolar ridge, mucosa, gingiva)	C07.X Parotid gland
C03.9 Gum, unspecified	C08.0 Submandibular, submaxillary gland
C04.0 Mouth, anterior floor	C08.1 Sublingual gland
C04.1 Mouth, lateral floor	C09.0 Tonsillar fossa
C04.8 Mouth, floor, overlapping lesion	C09.1 Tonsillar pillar, glossotonsillar sulcus

Field title					
Header field name	Importance	Min value	Max value	Values allowed	
PRIMSITE continued ...					
C09.8	Tonsil, overlapping lesion			C31.1	Ethmoidal sinus
C09.9	Tonsil, not otherwise specified			C31.2	Frontal sinus
C10.0	Vallecula			C31.3	Sphenoidal sinus
C10.1	Anterior surface epiglottis			C31.8	Overlapping lesion of accessory sinuses
C10.2	Lateral wall oropharynx			C31.9	Accessory sinus, unspecified
C10.3	Posterior wall oropharynx			C32.0	Glottis
C10.8	Overlapping lesion of oropharynx			C32.0A	Vocal cords, true
C10.9	Oropharynx unspecified			C32.0B	Anterior commissure
C11.0	Nasopharynx, roof			C32.0C	Posterior commissure
C11.1	Nasopharynx, posterior wall			C32.1	Supraglottis
C11.2	Nasopharynx, lateral wall, fossa of rosenmuller			C32.1A	Suprahyoid epiglottis (tip, laryngeal surface)
C11.3	Nasopharynx, superior, upper surface soft palate			C32.1B	Aryepiglottic fold, laryngeal aspect
C11.8	Nasopharynx, overlapping lesion			C32.1D	Infrahyoid epiglottis
C11.9	Nasopharynx unspecified			C32.1E	False cords
C12	Pyriiform sinus			C32.2	Subglottis
C12.9	Pyriiform sinus			C32.3	Laryngeal cartilage
C12.X	Pyriiform sinus			C32.3A	Arytenoid
C13.0	Postcricoid region			C32.3B	Cricoid cartilage
C13.1	Aryepiglottic fold, hypopharyngeal aspect			C32.3C	Thyroid cartilage
C13.2	Hypopharynx, posterior wall			C32.8	Larynx, over lapping lesion
C13.8	Hypopharynx, overlapping lesion			C32.9	Larynx, not otherwise specified
C13.9	Hypopharynx unspecified			C41.0	Bone of external meatus, bones of skull & face (maxilla superior, orbital bone)
C30.0	Cartilage of nose, lateral wall of nose, septum of nose			C41.1	Bone of Mandible
C31.0	Maxillary sinus: antrum (Highmore)(maxillary)				
PROC					
A30.4	Repair of facial nerve			E21.4	Plastic repair of pharynx NEC
A30.8	Repair of cranial nerve			E23.1	Pharyngotomy (Open Excision Lesion)
C01.1	Orbital extenteration			E24.1	Nasopharynx excision
E01.1	Rhinectomy, total			E28.1	Cricopharyngeal myotomy
E01.8	Rhinectomy, partial			E29.1	Total laryngectomy
E03.7	Septectomy			E29.2	Supraglottic laryngectomy
E10.8	Other operations on nose - other specified			E29.3	Vertical hemilaryngectomy
E14.8	Other specified operations on frontal sinus			E29.5	Laryngofissure and cordectomy
E17.4	Rhinotomy, lateral			E30.1	Laryngofissure
E19.1	Total pharyngectomy			E34.1	Microlaryngoscopy - laser removal lesion
E19.2	Pharyngectomy, partial			E34.2	Microlaryngoscopy - cold removal lesion

Field title					
Header field name		Importance	Min value	Max value	Values allowed
PROC continued ...					
E41.4	Te puncture				S28.8 Other specified using of mucosa
E42.1	Tracheostomy, permanent				S35.3 Split autograft of skin to head or neck NEC
E42.3	Tracheostomy, temporary				T76.1 Microvascular free tissue transfer of using of muscle
E42.4	Revision tracheal stoma				T85.1 Neck dissection radical
F01.1	Excision of vermilion border of lip and advancement of mucosa of lip				T85.1A Neck dissection modified
F01.8	Other specified partial excision of lip				T85.1AI Modified type I accessory preserved T85.1Ai
F02.1	Excision of lesion of lip				T85.1AII Modified type II accessory + IJV kept
F04.2	Reconstruction of lip using skin using				T85.1AIII Modified type III Sternomastoid, IJV + accessory kept
F20.2	Excision of lesion of gingiva				T85.1B Selective neck dissection (SND)
F22.1	Total glossectomy				T85.1BI SND level 1 (Suprahyoid)
F22.2	Partial glossectomy				T85.1BII SND level 1-3 (Supra Omohyoid)
F23.1	Excision lesion of tongue				T85.1BIII SND level 1-4 (Anterolateral)
F30.1	Repair palate using palatal using				T85.1BIV SND level 2-4 (Lateral)
F30.2	Repair of palate using skin using				T85.1BV SND level 5 (Posterior)
F30.3	Repair of palate using tongue using				T85.1BVI SND level 2-5 (Posterolateral)
F30.4	Repair of palate using skin graft				T85.1BVII SND level 6 (Central Compartment)
F30.5	Repair of palate using mucosal using				T85.1BVIII SND level 7 (Superior Mediastinum)
F32.4	Palatotomy, partial, uvulectomy				T87.2 Excision or biopsy of cervical lymph node
F32.8	Other specified other operations on palate				V06.8 Maxillectomy, total
F34.9	Tonsillectomy unilateral				V07.2 Maxillectomy
F38.1	Floor of mouth excision				V13.1 Reconstruction of bone of face
F38.2	Buccal Mucosa excision				V14.1 Hemimandibulectomy
F39.1	Reconstruction of other part of mouth				V14.2 Mandibulectomy, extensive
F39.2	Reconstruction of mouth using graft NEC				V14.3 Marginal mandibulectomy
F39.8	Reconstruction of mouth with primary closure				V14.4 Excision lesion jaw NEC
F44.1	Parotidectomy, total				V16.8 Mandibulotomy / split / division of jaw
F44.2	Parotidectomy, superficial				V19.1 Reconstruction mandible
F44.4	Submandibular gland excision				Y05.1 Total excision of organ NOC
F44.5	Sublingual gland excision				Y08.2 Laser excision of lesion of organ NOC
G02.1	Total oesophagectomy and anastomosis of pharynx to stomach				Y46.2 Frontal open approach to contents of cranium
G03.2	Partial oesophagectomy and interposition of microvascularly attached jejunum				Y59.2 Harvest of radial artery using of skin and fascia
S17.1	Distant myocutaneous subcutaneous pedicle using to head or neck				Y59.8 Other specified harvest of using of skin and fascia
S17.3	Distant myocutaneous using to head or neck NEC				Y61.2 Harvest of using of skin and pectoralis major muscle
S18.1	Distant fasciocutaneous subcutaneous pedicle using to head or neck				Y61.3 Harvest of using of skin and latissimus dorsi muscle
S20.8	Other specified other distant using of skin				Y61.5 Harvest of using of skin and rectus abdominis muscle
S24.8	Other specified local using of skin and muscle				Y63.1 Harvest of using of latissimus dorsi muscle NEC
					Y63.8 Other specified harvest of using of muscle of trunk

Field title				
Header field name	Importance	Min value	Max value	Values allowed


PROC continued ...

Y66.2	Harvest of bone from rib			
Y66.3	Harvest of bone from iliac crest			
Y66.4	Harvest of bone from radius			
Y66.6	Harvest of bone from fibula			
Y76.5	Robotic assisted minimal access approach to other body cavity			
Z04.5	Accessory nerve			
Z04.6	Hypoglossal nerve			
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