
National Framework for Excellence in
Lung Cancer Screening and Continuum of Care

{

{

{Rights and
Expectations

GUIDING PRINCIPLES
FOR LUNG CANCER SCREENING EXCELLENCE

declaration
of purpose

• Will provide clear information, based on current evidence, on who is
	 a candidate for lung cancer screening and the risks and benefits of
	 the screening process in language appropriate to the candidate.

• Must comply with comprehensive standards based on best practices
	 for controlling screening quality, radiation dose and diagnostic
	 procedures such as those developed by the National Comprehensive
	 Cancer Network (http://www.nccn.org) and the International Early
	 Lung Cancer Action Program (http://www.ielcap.org).

• �Works with a multi-disciplinary clinical team to carry out a
coordinated continuum of care for screening, diagnosis and
disease management based on best practices which include:

	
	 -	 Experienced radiologists, pathologists and
		 pulmonologists to evaluate the images and specimens
		 obtained in screening and treatment work-ups;
	 -	 Trained thoracic surgeons with experience in minimally
		 invasive techniques who are committed to annual
		 reporting on surgical outcomes;
	 -	 Oncologists and radiation oncologists experienced in the
		 care of patients with lung cancer;
	 -	 Nurses and support staff who will assist patients with
		 coordination of their care within the continuum.

• Will include a comprehensive smoking cessation program in
	 its screening and continuum of care program based on best
	 practices evidence.

• Will report results expeditiously to those screened and the referring
 physician, and will transmit copies of all reports and scans in a timely
 manner if requested for a second opinion or transfer of care.

• Will provide those screened with information on how they can donate
 images and biospecimens to advance research in the prevention,
 diagnosis and treatment of all types of lung cancer.

• Will participate in outcome data collection in order to further refine
	 risk evaluation, screening and diagnostic protocols.

Lung cancer kills more Americans than
the next four leading cancers combined,
including breast and prostate cancers.
However, now there is scientific validation
that screening those at high risk with
low-dose CT scans can save tens of
thousands of lives a year and at lower
cost for each life saved than other
cancer screening methods if it is carried

out safely, efficiently and equitably.
Achieving this goal will require a well-
informed public, the support of medical
professionals, researchers and industry,
and their commitment to continuously
refine best practices in screening and the
continuum of care as advances in imaging,
risk assessment, biomarker testing and
treatment are validated.

A center of
screening

excellence

• You have the right to know if you are
	 at risk for lung cancer.

• You have the right to know that well-
	 organized low-dose CT screening has
	 been shown to significantly reduce the
	 possibility of dying from lung cancer.

• You have the right to clear and unbiased
	 information on the risks and benefits of
	 CT screening.

• You have the right to fair and equitable
	 access to medically appropriate CT
	 screening.

• You have the right to timely and
	 compassionate care if you are
	 diagnosed with lung cancer.

• You have the right to donate your
	 scans and biological specimens to
	 lung cancer research to help find
	 additional life-saving cures.

• You have the right to ask screening
	 sites if they follow the Guiding
	 Principles for Lung Cancer Screening
	 Excellence and provide care in a multi-
	 disciplinary continuum.	

THE RIGHTS OF
THE PEOPLE

{
{

LUNG CANCER
ALLIANCE

COMMITS TO THE
FOLLOWING:

WE WILL
THE PATIENT
EXPERIENCE

AN EXAMPLE OFCommunity Outreach:
Lung Cancer Screening1

Smoking Cessation
Nurse Navigation

Pulmonary Medicine2

Thoracic Surgery3

Medical Oncology4

Radiation Oncology5

Pathology6

Radiology7

Survivorship
Program

Multi-Disciplinary
Lung Cancer Clinic

Survivorship
Program

Nurse
Navigation

Pulmonary Medicine2

Thoracic Surgery3

Medical Oncology4

Radiation Oncology5

Pathology6

Radiology7

Multi-Disciplinary
Lung Cancer Clinic

Community Outreach:
Lung Cancer Screening1

Smoking Cessation

CLINICAL TRIALS
American College of Surgeons Community Cancer Program

The Continuum of Care is a roadmap to guide patients and medical professionals through the complex
process of screening. This structure is based on best practices designed by William R. Mayfield M.D., Chief
Surgical Officer for WellStar Health Systems, current member of The Society of Thoracic Surgeons, Board
Certified in Cardiovascular and Thoracic surgery, and his associates at WellStar HealthSystem in 2011.

FORUM

Establish the Lung Cancer Screening Excellence Forum, an ongoing assembly
of thought leaders to develop the mechanism for data and specimen collection,
and for incorporating validated imaging and biomedical advances into screening
and the continuum of care.

continue to provide responsible and timely information on lung screening
and research advancements to the public.

continue to inform the public of those sites committed to providing lung
cancer screening within a continuum of care following best practices.

continue to work collaboratively with the medical community to provide the
public and patient perspective.

continue to support research in imaging, targeted therapies and the molecular
signatures of precancerous cellular environments, risk and malignancy for all types
of lung cancers.

continue to work with all stakeholders to support measures to reduce tobacco
exposure in our society, as well as to collaborate with partners to address issues
contributing to the stigmatization of lung cancer and work to reduce disparities
in the delivery of quality lung cancer screening services.

The advent of lung cancer screening presents a unique public health opportunity to get it done right from the beginning as efficiently,
equitably and cost-effectively as possible. If tissue, blood, breath and urine samples are collected during the screening process,
biomedical research into all types of lung cancer, precancerous conditions and improved treatments can be accelerated and better
coordinated. Accomplishing these goals requires a mechanism for the collection and analysis of data and a system for incorporating
imaging and biomedical advances as they are validated. This will be the charge of the Lung Cancer Screening Excellence Forum - a dynamic
body of thought leaders in all fields related to lung cancer who are committed to making this the turning point in lung cancer outcomes.

We gratefully acknowledge the leadership contributions of William R. Mayfield M.D., Chief
Surgical Officer for WellStar Health Systems, current member of The Society of Thoracic
Surgeons, Board Certified in Cardiovascular and Thoracic surgery, James Mulshine, M.D.,
Associate Provost for Research at Rush Medical University and Frederic Grannis Jr., M.D.,
President of City of Hope Medical Staff in the creation of this Framework.

1. 	Lung cancer screening consistent with
	 Level 1A data and NCCN and IELCAP
	 guidelines. Access for lower socio-
	 economic strata.
2.	Pulmonary medicine with
	 bronchoscopy, image guided biopsy
	 (SuperD), EBUS services.

3.	Thoracic surgery with expertise in
	 VATS procedures and VATS lobectomy
	 with complete staging through lymph
	 adenectomy, subscribing to the STS
	 General Thoracic Surgery Database.
4.	Medical oncologic treatment consistent
	 with NCCN guidelines and with access
	 to clinical trials for all stages.

5.	Radiation oncology with state-of-the-art
	 technology and CyberKnife therapy.
6.	Pathology with specific pulmonary expertise
	 and access to genomic tissue profiling.
7.	Diagnostic and interventional radiology
	 have direct interface with multi-disciplinary
	 team for nodule evaluation.

A CONTINUUM OF CARE
FLOWCHART

ABOUT
LUNG
CANCER
ALLIANCE

Lung Cancer Alliance (LCA) is dedicated to saving
lives and advancing research by empowering those living with and at risk for
lung cancer.

WHAT WE DO
•	 Provide live support, referral and information services free of charge for

patients, their loved ones and those at risk.

•	 Advocate for increased lung cancer research funding and equitable access,
coverage and reimbursement for screening, treatment, diagnostics and
testing.

•	 Conduct nationwide education campaigns about the disease, risk and early
detection.

HOW YOU CAN HELP
• Become a volunteer
• Join a National Shine A Light on Lung Cancer event
• Attend a Lung Love Run/Walk
• Contact Congress and the President
• Donate

Join us today and help sustain the lung cancer movement. There are many ways to support
our work. Contact us at 1-800-298-2436 or donate@lungcanceralliance.org.

Lung Cancer Alliance | 1700 K Street, NW | Suite 660 | Washington, D.C. 20006

LungCancerAlliance.org

