PAGE
2

Appendix A. Criteria to assess the quality of colorectal cancer care at four consecutive management steps as defined by the multidisciplinary group for Colorectal cancer (38 experts)

	Colon cancer
	Rectal cancer

	Diagnosis and preoperative work-up

	1. Clinically diagnosed cancers with biopsies from endoscopy
	1. Clinically diagnosed cancers with biopsies from endoscopy

	
	2. Patients receiving a rigid rectoscopy during the pre-treatment work-up

	2. Patients receiving a complete colonoscopy before the surgical treatment
	3. Patients receiving a complete colonoscopy before the surgical treatment

	
	4. Patients receiving an ultrasound-guided rectal endoscopy during the pre-treatment workup

	3. Patients receiving an abdominal ultra-sound during the pre-treatment workup
	5. Patients receiving an abdominal ultra-sound during the pre-treatment workup

	4. Patients receiving a pulmonary radiography during the pre-treatment work-up
	6. Patients receiving a pulmonary radiography during the pre-treatment work-up

	Surgery and pathological report

	
	7. Abdominal-perineal amputations with repartition by thirds (high, intermediate and lower rectum)

	
	8. Quality of the surgery

	5. Symptomatic anastomotic fistula
	9. Symptomatic anastomotic fistula

	6. Post-operative mortality (within 30 days)
	10. Post-operative mortality (within 30 days)

	7. Patients for whom 12 or more LNs are examined
	11. Patients for whom 12 or more LNs are examined

	8. Complete pathological reports
	12. Complete pathological reports

	Multidisciplinary team approach

	
	13. Patient’s medical file discussed in multidisciplinary meeting before surgery

	9. Patient’s medical file discussed in multidisciplinary meeting after surgery
	14. Patient’s medical file discussed in multidisciplinary meeting after surgery

	Non-surgical treatments

	10. Patients with stage II cancer not receiving post-operative chemotherapy
	

	11. Patients with stage III cancer receiving post-operative chemotherapy
	

	
	15. Patients with a T3 or T4 tumor receiving pre-operative radiotherapy

	
	16. Patients with a usN+ or pN+ tumor receiving post-operative chemotherapy

Appendix B. Comparison between district area, hospital setting and surgical procedure volume (colon and rectal surgery) in the regional medical information system (RMIS) and our regional cohort (June 2003-June 2004), Aquitaine area

	
	Hospitals
	
	Patients

	
	RMIS (93)
	Cohort (43)*
	
	RMIS (2,239)
	Cohort (1,064)*

	
	N
	(%)
	N
	(%)
	
	N
	(%)
	N
	(%)

	District
	
	
	
	
	
	
	
	
	

	1
	36
	(39)
	19
	(44)
	
	1064
	(48)
	558
	(52)

	2
	13
	(14)
	5
	(12)
	
	243
	(11)
	195
	(18)

	3
	9
	(10)
	5
	(12)
	
	191
	(9)
	59
	(6)

	4
	13
	(14)
	4
	(9)
	
	206
	(9)
	77
	(7)

	5
	22
	(24)
	10
	(23)
	
	535
	(24)
	175
	(16)

	Hospital setting
	
	
	
	
	
	
	
	
	

	Private
	50
	(54)
	25
	(58)
	
	1135
	(51)
	567
	(53)

	Public
	43
	(46)
	18
	(42)
	
	1104
	(49)
	497
	(47)

* 1,085 patients with surgery (755 colon and 330 rectal cancers) but 21 patients with missing data or hospitals outside the area (10 hospitals)

