[image: image1.jpg]Northern Devon Healthcare m

NHS Trust

Incorporating community services in Exeter, East Devon and Mid Devon

THE PATIENT HAS CONFIRMED THAT THEY WILL BE AVAILABLE WITHIN THE NEXT TWO WEEKS

Referral for Open Access Flexible Sigmoidoscopy

Please refer through E-Referrals, if no appointments available, click “Defer to Provider”.
Do not send hard copy as well as e-Referrals or fax. In case of problems telephone: 01271 370214

Patient informed of possible cancer diagnosis
Yes
No
 N/A
	Translator required
	
	
	Yes
	
	No
	Specify language:

Symptoms requiring Flexible Sigmoidoscopy - (PLEASE INDICATE WHICH IS RELEVANT)

Rectal bleeding

Age > 45 without anal symptoms persisting for over six weeks
Routine appointment within 6 weeks

Rectal bleeding

Age > 60 without change of bowel habit to looseness or anal symptoms persisting for over six weeks

Suspected cancer referral within 2 weeks
	Flexible Sigmoidoscopy is not a suitable investigation for proven iron deficiency anaemia – please refer using the referral proforma for Open Access Gastroscopy and Colonoscopy investigation of Iron Deficiency Anaemia or 2ww Referral for Suspected Colorectal Cancer.

	Change in bowel habit to looseness fulfilling 2ww criteria please send via the 2ww Referral for Suspected Colorectal Cancer.

Other Problems

Diabetes

Oral RX

Insulin

Cardiac

Prosthetic valve

Warfarin

Respiratory

COPD

Asthma
Current RX

Comments

	Guidance

Patients of any age with a palpable rectal mass (intra luminal and not pelvic) should be referred directly to a colorectal surgeon for further evaluation and treatment.

Government targets from Dec 05 are set at 31 days from diagnosis to treatment and 62 days from GP referral to definitive treatment.

A protocol of straight to diagnostic test may make these difficult targets achievable. However, if inappropriate referrals are made outside the target group of patients then delays to the ‘at risk’ patients are bound to follow.

 Patient details

 Name	

 Address	

 Tel. No.	

 NHS No.		D.O.B	

 G.P. details

 Name	

 Surgery Address	

 Fax. No.	

 Email: 	

Direct access form to Endoscopy for a Flexible Sigmoidoscopy/Dec 15/MC

Direct access form to Endoscopy for a Flexible Sigmoidoscopy/Dec 14/MC

