 [image: image1.jpg]The British Institute of Radiology

25 October 2016
The British Institute of Radiology (BIR) response to the announcement of an increase in spending by NHS on radiotherapy treatment
The BIR welcomes the announcement that the NHS is to spend £130 million on linear accelerator equipment (Linacs) to treat cancer, especially at a time of severe constraints on NHS Trusts’ budgets. Radiotherapy treatment is the most cost effective treatment for cancer as it is able to accurately target the tumour, avoiding healthy tissue. It is often the preferred choice over drugs or surgery as it has fewer side effects and avoids the need for post-surgery care.

However, the Linacs require a multidisciplinary team of staff which must be trained to use the machines effectively and a tariff system to match the increasingly complex treatment plans required by these machines so that they can be used to their full potential.
The BIR President, Andy Rogers, said “Without doubt radiotherapy treatment saves lives and is cost-effective but a one-off injection of cash does not make our radiotherapy service sustainable. This funding does nothing to address the staff recruitment to enable these machines to be fully utilised. There are chronic shortages of clinical oncologists, medical physicists and therapeutic radiographers, the vital team needed to support this equipment. Furthermore, this is only approximately 50% of the funding recommended by the Cancer Taskforce*”
Ends

*http://www.cancerresearchuk.org/about-us/cancer-strategy-in-england
Achieving World Class Cancer Outcomes – A strategy for England 2015-2020 (Independent Cancer Taskforce)
The Independent Cancer taskforce was established by NHS England on behalf of the Care Quality Commission, Health Education England, Monitor, Public Health England and the Trust Development Authority in January 2015 to develop a five-year strategy for cancer services. Dr Harpal Kumar, Chief Executive of Cancer Research UK, was appointed as independent chair, with membership representing a cross section of the cancer and health community.
About The British Institute of Radiology

The British Institute of Radiology is an international membership organisation for everyone working in imaging, radiation oncology and the underlying sciences.

Our aims are to:

· support the work of our members and their colleagues to achieve professional excellence

· provide continuous professional development for our multidisciplinary community

· publish cutting-edge research for our authors and readers across the world

· influence and connect with the wider professional sector.
Registered Charity No: 215869

For information about this release please contact:

Carole Cross

Communications Manager

48-50 St John Street

London EC1M 4DG

Tel. 020 3668 2224 carole.cross@bir.org.uk www.bir.org.uk
Mobile 07963 200147 (out of office hours)

https://www.facebook.com/thebritishinstituteofradiology

https://twitter.com/BIR_News

[image: image1.jpg]
2

[image: image2.jpg]ISO
9001

Quality
Management ‘

