[image: image1.jpg]BSCMR British Society of Cardiovascular Magnetic Resonance

BSCMR (for the Cardiac Imaging Council) Voluntary Peer-Review Process

For departments performing cardiovascular
magnetic resonance (CMR)
Introduction

In order to support the development of high-quality cardiovascular magnetic resonance (CMR) services in the UK, the BSCMR has proposed guidelines for centres performing CMR (Delivering Cardiovascular Magnetic Resonance in the UK. BSCMR/BSCI guidelines, March 2010. Website: http://www.bscmr.org/assets/files/CMR_service/BSCMR+BSCI_CMR_standards_2010.doc).
These guidelines cover a number of areas including equipment, staff training, audit, reporting and numbers of scans performed.

As part of this approach, and to aid CMR departments to demonstrate excellence in their practice, the BSCMR are offering a voluntary peer-review process. The BSCMR does this on behalf of the UK Cardiac Imaging Council, which represents groups with an interest in imaging in the UK (BCIS, BCS, BNCS, BSCI, BSCMR, BSE), and is part of the BCS. The aim of this process is to allow both small and large units to receive high-quality, objective, independent feedback on their service quality, highlighting areas of excellence and areas for possible improvement. The intention is that feedback would be entirely confidential. Units may choose to use the feedback for any purpose they wish; for example, as supportive evidence for good clinical practice (as required by the GMC) as well as to encourage service improvements. It is also anticipated that if a peer-review report identifies deficiencies in the infrastructure of a department that are impeding the delivery of a high-quality service, the report could be used locally as a tool to help negotiate improvements.

Whilst there is an expectation that CMR departments will perform a minimum number of 300 scans per year (500 per year in training centres), the BSCMR anticipates that some centres will not achieve these numbers initially. To support the growth of smaller centres to a self-sustainable size it is recommended that such centres are mentored by an established CMR unit.
To minimise the chance that extracts of the review will be taken out of context, we ask that where a unit uses quotations or references from the external review in documentation to an outside body or organisation, that body is provided with the option to see the whole review on demand.

Submitting to the peer-review process

Entering into this process is entirely voluntary and is open to all members of the BSCMR. The results of the review would be strictly confidential and made available to the reviewer centre only, except in exceptional circumstances. Subject to authorisation, the BSCMR would publish the names of successful applicants on its website and make these available to the Cardiac Imaging Council of the BCS. Data would be available for external review under the Freedom of Information Act 2000.
This voluntary process consists of three elements: written confirmation of appropriate equipment and trained staff; central sample image review; and central review of the reports of the same images. It also requires an annual return on CMR scanning activity.

For the central image review, 10 scans including at least five of the following scan types should be sent to the BSCMR. These topics are the headings from the SCMR standardized scanning protocols.

1. Acute myocardial infarction (MI)

2. Chronic ischaemic heart disease and viability

3. Dobutamine stress

4. Adenosine stress perfusion

5. Peripheral magnetic resonance angiography (MRA)

6. Thoracic MRA

7. Anomalous coronary arteries

8. Pulmonary vein evaluation

9. Non-ischaemic cardiomyopathy

10. Arrhythmogenic right ventricular cardiomyopathy (ARVC)

11. Congenital heart disease

12. Valvular heart disease

13. Pericardial disease

14. Masses

Image transfer can be via CD (please submit two copies of each disk). If anonymised, the reports must contain the institute details and date scanned. The images should be accompanied by their report.
We recommend submitting 11 cases as redundancy.

The standard used for judging submitted case images and reports is the SCMR standardized scanning protocols/reporting recommendations. It is recognised that it may be entirely appropriate to depart from these standards and this is acceptable provided this is acknowledged in the submission. The assessment panel is a sub-committee of the BSCMR and consists of two reviewers and a chairperson. The panel will not be anonymous in order to encourage transparency. Should any cases/reports be considered inadequate, cases may be resubmitted by the centre. Dispute will be resolved by the Chairman of the BSCMR with the option of referral to the Cardiac Imaging Council. Department peer-review renewal is currently required/advised only if a unit undergoes major restructuring (e.g. a change of site or unit director).
For more information, please contact the BSCMR Secretariat on email: office@bscmr.org or visit the BSCMR website www.bscmr.org..

Please send your CDs (in duplicate) and completed application form to:

British Society of Cardiovascular Magnetic Resonance
'Nought' The Farthings
Marcham
Oxfordshire, OX13 6QD
