

Journal of Pediatric Gastroenterology & Nutrition
PEnQuIN Quality Standards and Indicators for Pediatric Endoscopic Procedures
 --Manuscript Draft--

Manuscript Number:	JPGN-20-1359R1
Full Title:	PEnQuIN Quality Standards and Indicators for Pediatric Endoscopic Procedures
Article Type:	Supplement
Section/Category:	Gastroenterology (North America)
Keywords:	Quality Assurance, Health Care; Pediatric Gastroenterology/*standards; Patient Care/standards; Patient Safety; Performance measures
Corresponding Author:	Catharine M Walsh, MD, MEd, PhD Hospital for Sick Children Toronto, Ontario CANADA
Corresponding Author Secondary Information:	
Corresponding Author's Institution:	Hospital for Sick Children
Corresponding Author's Secondary Institution:	
First Author:	Jenifer R Lightdale, MD, MPH
First Author Secondary Information:	
Order of Authors:	Jenifer R Lightdale, MD, MPH
	Catharine M Walsh, MD, MEd, PhD, FRCPC
	Salvatore Oliva, MD, PhD
	Kevan Jacobson, MBBCh, FRCPC, FCP, AGAF, CAGF
	Hien Q Huynh, MBBS, FRCPC
	Matjaž Homan, MD, PhD
	Iva Hojsak, MD, PhD
	Peter M Gillett, MB, ChB, FRCPCH
	Raoul I Furlano, MD
	Douglas S Fishman, MD
	Nicholas M Croft, MBBS, PhD
	Herbert Brill, MD, MBA, FRCPC, CAGF
	Patrick Bontems, MD, PhD
	Jorge Amil-Dias, MD
	Elizabeth C Utterson, MD
	Marta Tavares, MD
	Joel R Rosh, MD
	Matthew R Riley, MD
	Priya Narula, MBBS, MD, DNB, FRCPCH, DPN
	Petar Mamula, MD
	David R Mack, MD, FRCPC
	Quin Y Liu, MD

	Diana G Lerner, MD
	Ian H Leibowitz, MD
	Anthony R Otley, MD, MSc, FRCPC
	Robert E Kramer, MD
	Lusine Ambartsumyan, MD
	Veronik Connan, BSc, MSc
	Graham A McCreath, BSc
	Mike A Thomson, MBChB, DCH, FRCP, FRCPC, MD,
Order of Authors Secondary Information:	
Manuscript Region of Origin:	CANADA
Abstract:	<p>Introduction: High quality pediatric gastrointestinal procedures are performed when clinically indicated and defined by their successful performance by skilled providers in a safe, comfortable, child-oriented and expeditious manner. The process of pediatric endoscopy begins when a plan to perform the procedure is first made and ends when all appropriate patient follow-up has occurred. Procedure-related standards and indicators developed to date for endoscopy in adults emphasize cancer screening and are thus unsuitable for pediatric medicine.</p> <p>Methods: With support from the North American and European Societies of Pediatric Gastroenterology Hepatology and Nutrition (NASPGHAN and ESPGHAN), an international working group of the Pediatric Endoscopy Quality Improvement Network (PEnQuIN) used the methodological strategy of the Appraisal of Guidelines for REsearch and Evaluation (AGREE II) instrument to develop standards and indicators relevant for assessing the quality of endoscopic procedures. Consensus was sought via an iterative online Delphi process and finalized at an in-person conference. Quality of evidence and the strength of recommendations were rated according to the GRADE (Grading of Recommendation Assessment, Development, and Evaluation) approach.</p> <p>Results: The PEnQuIN working group achieved consensus on 14 standards for pediatric endoscopic procedures, as well as 30 indicators that can be used to identify high quality procedures. These were subcategorized into 3 subdomains: preprocedural (3 standards, 7 indicators), intraprocedural (8 standards, 18 indicators) and postprocedural (3 standards, 5 indicators). A minimum target for the key indicator 'rate of adequate bowel preparation' was set at $\geq 80\%$.</p> <p>Discussion: It is recommended that all facilities and individual providers performing pediatric endoscopy worldwide initiate and engage with the procedure-related standards and indicators developed by PEnQuIN to identify gaps in quality and drive improvement.</p>
Additional Information:	
Question	Response
Have any of the data and/or the subjects in the submitted manuscript been previously reported in another publication?	No
How many figures and tables are included in this manuscript?	4
What is the word count of your manuscript? (word count applies only to main text; it does not include the abstract,	6154

what is new/known, references, or legends)	
--	--

Pediatric Endoscopy Quality Improvement Network (PEnQuIN) Quality Standards and Indicators for Pediatric Endoscopic Procedures: A Joint NASPGHAN/ESPGHAN Guideline

Jenifer R Lightdale^{1*}, Catharine M Walsh^{2*}, Salvatore Oliva³, Kevan Jacobson⁴, Hien Q Huynh⁵, Matjaž Homan⁶, Iva Hojsak⁷, Peter M Gillett⁸, Raoul I Furlano⁹, Douglas S Fishman¹⁰, Nicholas M Croft¹¹, Herbert Brill¹², Patrick Bontems¹³, Jorge Amil-Dias¹⁴, Elizabeth C Utterson¹⁵, Marta Tavares¹⁶, Joel R Rosh¹⁷, Matthew R Riley¹⁸, Priya Narula¹⁹, Petar Mamula²⁰, David R Mack²¹, Quin Y Liu²², Diana G Lerner²³, Ian H Leibowitz²⁴, Anthony R Otley²⁵, Robert E Kramer²⁶, Lusine Ambartsumyan²⁷, Veronik Connan²⁸, Graham A McCreath²⁸, Mike A Thomson¹⁹, on behalf of the PEnQuIN Working Group

*Indicates co-first authors, CMW and JRL contributed equally to this work.

AFFILIATIONS

1. Jenifer R Lightdale, MD, MPH, Division of Gastroenterology and Nutrition, UMass Memorial Children's Medical Center, Department of Pediatrics, University of Massachusetts Medical School, Worcester, MA, USA.
2. Catharine M Walsh, MD, MEd, PhD, FRCPC, Division of Gastroenterology, Hepatology and Nutrition and the Research and Learning Institutes, The Hospital for Sick Children, Department of Paediatrics and the Wilson Centre, University of Toronto, Toronto, Ontario, Canada.
3. Salvatore Oliva, MD, PhD, Pediatric Gastroenterology and Liver Unit, Maternal and Child Health Department, Umberto I - University Hospital, Sapienza - University of Rome, Rome, Italy.
4. Kevan Jacobson, MBBCh, FRCPC, FCP, AGAF, CAGF, Division of Gastroenterology, Hepatology and Nutrition, British Columbia's Children's Hospital and British Columbia Children's Hospital Research Institute, University of British Columbia, Vancouver, British Columbia, Canada.
5. Hien Q Huynh, MBBS, FRCPC, Pediatric Gastroenterology and Nutrition, Department of Pediatrics, Stollery Children's Hospital, University of Alberta, Edmonton, Alberta, Canada.
6. Matjaž Homan, MD, PhD, Department of Gastroenterology, Hepatology and Nutrition, University Children's Hospital, Faculty of Medicine, University of Ljubljana, Ljubljana, Slovenia.
7. Iva Hojsak, MD, PhD, Referral Center for Pediatric Gastroenterology and Nutrition, Children's Hospital Zagreb, University of Zagreb Medical School, Zagreb, University J.J. Strossmayer Medical School, Osijek, Croatia.
8. Peter M Gillett, MB, ChB, FRCPCH, Paediatric Gastroenterology, Hepatology and Nutrition Department, Royal Hospital for Sick Children, Edinburgh, Scotland, United Kingdom.
9. Raoul I Furlano, MD, Pediatric Gastroenterology & Nutrition, Department of Pediatrics, University Children's Hospital Basel, University of Basel, Basel, Switzerland.
10. Douglas S Fishman, MD, Section of Pediatric Gastroenterology, Hepatology and Nutrition, Texas Children's Hospital, Baylor College of Medicine, Houston, TX, USA.

11. Nicholas M Croft, MBBS, PhD, Blizard Institute, Barts and the London School of Medicine, Royal London Children's Hospital, Barts Health NHS Trust, Queen Mary University of London, London, United Kingdom.
12. Herbert Brill, MD, MBA, FRCPC, CAGF, Division of Gastroenterology & Nutrition, Department of Pediatrics, McMaster Children's Hospital, McMaster University, Department of Paediatrics, William Osler Health System, Department of Paediatrics, University of Toronto, Toronto, Ontario, Canada.
13. Patrick Bontems, MD, PhD, Division of Pediatrics, Department of Pediatric Gastroenterology, Queen Fabiola Children's University Hospital, ICBAS – Université Libre de Bruxelles, Brussels, Belgium.
14. Jorge Amil-Dias, MD, Pediatric Gastroenterology, Department of Pediatrics, Centro Hospitalar Universitário S. João, Porto, Portugal.
15. Elizabeth C Utterson, MD, Pediatric Gastroenterology, Hepatology and Nutrition, Department of Pediatrics, Washington University School of Medicine/St. Louis Children's Hospital, St. Louis, MO, USA.
16. Marta Tavares, MD, Division of Pediatrics, Pediatric Gastroenterology Department, Centro Materno Infantil do Norte, Centro Hospitalar Universitário do Porto, ICBAS - Instituto de Ciências Biomédicas Abel Salazar, Porto, Portugal.
17. Joel R Rosh, MD, Division of Pediatric Gastroenterology, Department of Pediatrics, Goryeb Children's Hospital, Icahn School of Medicine at Mount Sinai, Morristown, NJ, USA.
18. Matthew R Riley, MD, Department of Pediatric Gastroenterology, Providence St. Vincent's Medical Center, Portland, OR, USA.
19. Priya Narula, MBBS, MD, DNB, FRCPCH, DPN, Department of Paediatric Gastroenterology, Sheffield Children's Hospital NHS Foundation Trust, Sheffield, South Yorkshire, United Kingdom.
20. Petar Mamula, MD, Division of Gastroenterology, Hepatology and Nutrition, Children's Hospital of Philadelphia, Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA, USA.
21. David R Mack, MD, FRCPC, Division of Gastroenterology, Hepatology and Nutrition, Children's Hospital of Eastern Ontario, Department of Pediatrics, University of Ottawa, Ottawa, Ontario, Canada.
22. Quin Y Liu, MD, Division of Gastroenterology and Hepatology, Medicine and Pediatrics, Cedars-Sinai Medical Center, David Geffen School of Medicine at UCLA, Los Angeles, California, USA.
23. Diana G Lerner, MD, Division of Pediatrics, Pediatric Gastroenterology, Hepatology and Nutrition, Children's of Wisconsin, Medical College of Wisconsin, Milwaukee, WI, USA.
24. Ian H Leibowitz, MD, Division of Gastroenterology, Hepatology and Nutrition, Children's National Medical Center, Department of Pediatrics, George Washington University, Washington D.C., USA.
25. Anthony R Otley, MD, MSc, FRCPC, Gastroenterology & Nutrition, Department of Pediatrics, IWK Health, Dalhousie University, Halifax, Nova Scotia, Canada.
26. Robert E Kramer, MD, Pediatric Gastroenterology, Hepatology and Nutrition, Department of Pediatrics, Children's Hospital of Colorado, University of Colorado, Aurora, Colorado, USA.

27. Lusine Ambartsumyan, MD, Division of Gastroenterology and Hepatology, Seattle Children's Hospital, Department of Pediatrics, University of Washington, Seattle, WA, United States of America.
28. Veronik Connan, BSc, MSc, Child Health Evaluative Sciences, SickKids Research Institute, The Hospital for Sick Children, Toronto, Ontario, Canada.
28. Graham A McCreath, BSc, Child Health Evaluative Sciences, SickKids Research Institute, The Hospital for Sick Children, Toronto, Ontario, Canada.
19. Mike A Thomson, MBChB, DCH, FRCP, FRCPC, MD, Department of Paediatric Gastroenterology, Sheffield Children's Hospital NHS Foundation Trust, Sheffield University, Sheffield, South Yorkshire, United Kingdom.

CORRESPONDING AUTHOR:

Dr. Catharine M. Walsh

Highest Academic Degree(s): MD, MEd, PhD

Affiliations: Division of Gastroenterology, Hepatology and Nutrition, the Learning and Research Institutes, Hospital for Sick Children, Department of Paediatrics and the Wilson Centre, Faculty of Medicine, University of Toronto, Toronto, Ontario, Canada

Address: Hospital for Sick Children
Division of Gastroenterology, Hepatology and Nutrition
555 University Ave, Room 8256, Black Wing
Toronto, ON Canada M5G 1X8

Phone: 416.813.7654 x309432

Email: catharine.walsh@utoronto.ca

WORD COUNT: 6154

TABLES: 4

FIGURE: 0

SUPPLEMENTAL FILE: 1

ABBREVIATIONS

- American Society for Gastrointestinal Endoscopy: ASGE
- American Society of Anesthesiologists: ASA
- Appraisal of Guidelines for REsearch and Evaluation II: AGREE
- European Society for Paediatric Gastroenterology Hepatology and Nutrition: ESPGHAN
- Grading of Recommendation Assessment, Development, and Evaluation: GRADE
- North American Society for Pediatric Gastroenterology, Hepatology and Nutrition: NASPGHAN
- Population, Intervention, Comparator, Outcome: PICO
- Pediatric Endoscopy Quality Improvement Network: PEnQuIN

FUNDING/SUPPORT:

- CMW holds a Career Development Award from the Canadian Child Health Clinician Scientist Program and an Early Researcher Award from the Ontario Ministry of Research and Innovation. DRM is funded in part by a University of Ottawa, Faculty of Medicine Distinguished Clinical Research Chair award. The funders had no role in the design and

conduct of the review, decision to publish and preparation, review, or approval of the manuscript.

- Funding for the consensus meeting was provided by NASPGHAN and ESPGHAN, and NASPGHAN administered all aspects of the in-person meeting. The views of the funding bodies did not influence the content of the guideline.

ACKNOWLEDGEMENTS:

- The authors would like to thank the CICRA (Crohn's (and Colitis) in Childhood Research Association) Family Advisory Group for their review of this manuscript.

CONFLICTS OF INTEREST AND SOURCE OF FUNDING:

- Patrick Bontems: Financial Support: PB has served on the advisory boards of Biocodex, Nutricia and Avanos. PB has received honoraria for speaking engagements from Abbvie, Nutricia and Avanos.
- Nicholas M Croft: Financial Support: NMC's institution received speaker fees, advisory board fees, and research funding on his behalf from AbbVie, Eli Lilly, Takeda, Shire, Pfizer, and 4D Pharma.
- Doug S Fishman: Financial Support: DF has received royalties from UpToDate (“Pediatric Caustic Ingestions”).
- Iva Hojsak: Financial Support: IH has received honoraria for speaking engagements from BioGaia, Oktal pharma, Nutricia, Abela pharm, and Nestle.
- Hien Q Huynh: Financial Support: HH has received research support from Janssen, AbbVie, Takada and Allergan. HH has served on the advisory boards of AbbVie and Jansen.
- Kevan Jacobson: Financial Support: KJ has received research support from Janssen, AbbVie and the Center for Drug Research and development (CDRD). KJ has served on the advisory boards of Janssen, AbbVie, and Merck and participates in the speaker’s bureau for AbbVie and Janssen.
- Diana G Lerner: Financial Support: DGL has received consultant fees from EvoEndo.
- Jenifer R Lightdale: Financial Support: JRL has received research support from Abbvie and an honorarium from Mead-Johnson.
- Anthony R Otley: Financial Support: ARO has received research support from Janssen, AbbVie, Pfizer, Eli Lily. ARO has served on the advisory boards of Janssen, AbbVie, and Eli Lily and participates in the speaker’s bureau for AbbVie and Janssen.
- Roel R Rosh: JRR has received research support from Abbvie, Janssen. JRR has served on the advisory boards of Janssen, BMS, Lilly and Pfizer.
- Catharine M Walsh: CMW has received research support from Abbvie.

Pediatric Endoscopy Quality Improvement Network (PEnQuIN) Quality Standards and Indicators for Pediatric Endoscopic Procedures: A Joint NASPGHAN/ESPGHAN Guideline

ABSTRACT

Introduction:

High quality pediatric gastrointestinal procedures are performed when clinically indicated and defined by their successful performance by skilled providers in a safe, comfortable, child-oriented and expeditious manner. The process of pediatric endoscopy begins when a plan to perform the procedure is first made and ends when all appropriate patient follow-up has occurred. Procedure-related standards and indicators developed to date for endoscopy in adults emphasize cancer screening and are thus unsuitable for pediatric medicine.

Methods:

With support from the North American and European Societies of Pediatric Gastroenterology Hepatology and Nutrition (NASPGHAN and ESPGHAN), an international working group of the Pediatric Endoscopy Quality Improvement Network (PEnQuIN) used the methodological strategy of the Appraisal of Guidelines for REsearch and Evaluation (AGREE II) instrument to develop standards and indicators relevant for assessing the quality of endoscopic procedures. Consensus was sought via an iterative online Delphi process and finalized at an in-person conference. Quality of evidence and the strength of recommendations were rated according to the GRADE (Grading of Recommendation Assessment, Development, and Evaluation) approach.

Results:

The PEnQuIN working group achieved consensus on 14 standards for pediatric endoscopic procedures, as well as 30 indicators that can be used to identify high quality procedures. These were subcategorized into 3 subdomains: preprocedural (3 standards, 7 indicators), intraprocedural (8 standards, 18 indicators) and postprocedural (3 standards, 5 indicators). A minimum target for the key indicator ‘rate of adequate bowel preparation’ was set at $\geq 80\%$.

Discussion:

It is recommended that all facilities and individual providers performing pediatric endoscopy worldwide initiate and engage with the procedure-related standards and indicators developed by PEnQuIN to identify gaps in quality and drive improvement.

KEY WORDS:

- Quality Assurance, Health Care
- Pediatric Gastroenterology/*standards
- Patient Care/standards
- Patient Safety
- Performance measures

INTRODUCTION

Pediatric gastrointestinal endoscopic procedures - including upper endoscopy, ileocolonoscopy, colonoscopy, and sigmoidoscopy - are routinely performed around the world, largely for diagnosis, but also for treatment of digestive disorders in children. At the procedural level, endoscopy can be assessed in terms of its quality in accordance with the 6 domains put forward by the Institute of Medicine, with high quality defined as procedures that are safe, effective, patient-centered, efficient, timely and equitably performed.¹ According to the American Society of Gastrointestinal Endoscopy (ASGE), high quality procedures are indicated; involve recognition or exclusion of correct and relevant diagnoses; provide therapy when appropriate; and involve strategies to maximally mitigate risk.² Ideally, pediatric endoscopic procedures are successfully performed, only and whenever clinically indicated, in all children regardless of country of origin, gender, race, ethnicity, insurance status or socioeconomic status, by skilled providers in a manner that is safe, comfortable, and expeditious.

The process of pediatric endoscopy should be viewed as a continuum of care that begins with appropriate recognition by a provider that a particular procedure is indicated.³⁻⁵ When performed for diagnostic purposes, the procedure is complete when all information gleaned from its performance (e.g., mucosal inspection, diameters of a stricture, biopsy results) and its implications for care are communicated to the patient and/or their caregivers.⁶ For patients undergoing interventions during endoscopy, the procedure should be considered complete when postprocedural patient monitoring is no longer necessary, and/or further immediate interventions are not required. For both types of procedures, full assessment of the quality of endoscopy generally occurs after a patient has recovered and left the facility where their procedure was

performed.⁷ Standards and indicators for high quality endoscopy should be established for all phases of the process, including before, during and after procedural performance.

Although in certain jurisdictions there may be regulatory requirements for endoscopic procedures in children, these are variable and inconsistent and may not reflect best practices for pediatric endoscopy. To date, clinically relevant quality standards and indicators that measure those standards have been less well defined for pediatric endoscopic procedures, as compared with those that are performed in adult populations.^{4,7,8} With regard to colonoscopy in particular, there are a number of well-established evidence-based quality standards and indicators that can be measured as they relate to colon cancer surveillance, including cecal intubation and adenoma detection rates.⁹⁻¹³ These standards and indicators do not apply in pediatrics, as colonoscopy is not typically performed for preventive medicine purposes and instead generally requires ileal intubation to ensure diagnostic accuracy and optimal management.¹⁴ Similarly, thresholds for tissue sampling during pediatric procedures, where congenital, developmental, autoimmune, allergic or other inflammatory processes are commonly under investigation, may differ from those in adult populations, where biopsies may be more targeted towards cancer detection.⁵

A principal aim of the Pediatric Endoscopy Quality Improvement Network (PEnQuIN) has been to outline international standards for gastrointestinal *procedures* performed in children, as a key *domain* of pediatric endoscopy, as well as indicators that can be used to measure their quality (**Table 1**). Three specific phases of pediatric endoscopic procedures are outlined as subdomains: (1) Preprocedure; (2) Intraprocedure; and (3) Postprocedure. The PEnQuIN process was sponsored by both the North American and European Societies of Pediatric Gastroenterology

Hepatology and Nutrition (NASPGHAN and ESPGHAN). Its primary assumptions are that all standards and indicators identified through rigorous evidence review and consensus can be useful in the following ways: (1) To assess the quality of an endoscopic procedure; (2) To serve as a basis for quality improvement activities at an individual endoscopist, group of endoscopists or facility level; and (3) To provide guidance for individual providers, a group of providers and/or their facilities seeking to assess procedural quality and identify areas for improvement.

[insert Table 1]

METHODS

With approval from NASPGHAN and ESPGHAN, a rigorous multi-step guideline development process, guided by the Appraisal of Guidelines, REsearch and Evaluation II (AGREE) instrument¹⁵, was used to structure the development of the PEnQuIN standards and indicators. Proposed quality standards and indicators were derived from three sources: (1) a systematic literature review of Medline, EMBASE and Cochrane Central Register of Controlled Trials (CENTRAL); (2) a hand-search of lists of references from published adult consensus statements^{2,10,12,16}; and (3) a survey of PEnQuIN working group members. Titles and abstracts from 4505 records were reviewed and 54 potential quality standards and 62 indicators were generated from the three aforementioned sources. The Population, Intervention, Comparator, Outcome (PICO) approach was used to frame questions relevant to each potential quality standard and corresponding indicator(s).^{17,18} Evidence was mapped to each standard and corresponding indicator(s) and the Grading of Recommendation Assessment, Development, and

Evaluation (GRADE) system was then used to assess the quality of evidence (very low, low, moderate or high).¹⁹ Consensus among the PEnQuIN working group was subsequently achieved via an iterative online Delphi process followed by an in-person consensus conference. The GRADE approach was then utilized to determine the strength of recommendation (strong versus conditional) for each quality standard that reached consensus.²⁰ Additionally, working group members voted on minimum targets (minimum accepted threshold of performance) for applicable indicators at the in-person conference. At each stage of the process, consensus was defined as $\geq 80\%$ agreement. Afterward, the quality standards and indicators reaching consensus were mapped to their relevant domain: (1) facilities; (2) procedures; or (3) endoscopists and endoscopists in training. Standards related to pediatric endoscopic procedures are presented within this document along with related indicators and their definitions (e.g., binary (yes/no); rate (numerator representing actual performance numbers and a denominator representing the number of opportunities for correct performance in a given setting or timeframe)). Detailed methodology is outlined within the PEnQuIN overview document.²¹

RESULTS

The PEnQuIN working group achieved consensus for a total of 14 standards related to endoscopic procedures in children, with 30 related indicators that can be used to measure the quality of procedures and provide a means for continuous quality improvement at the level of an individual provider, a group of providers or a facility. Consensus was not reached, and no recommendations were made, for an additional 1 standard and 8 indicators (*Supplemental Appendix 1*). All standards that achieved consensus can be mapped to one of 3 subdomains,

with associated indicators: Preprocedure (3 standards, 7 indicators); Intraprocedure (8 standards, 18 indicators); and Postprocedure (3 standards, 5 indicators). In addition, a minimum target for defining high quality pediatric procedures was set by consensus for 1 key indicator related to lower endoscopy in children:

- (1) an unadjusted rate of adequate bowel preparation: $\geq 80\%$ (Indicator 28).

Each of the standards that reached consensus for inclusion in this PEnQuIN guideline on procedure quality is presented below, with the strength of recommendation and quality of supporting evidence (according to the GRADE approach), a short discussion of the evidence considered and the voting results. Indicators related to each standard are listed in accompanying tables, organized by the subdomains of procedure quality. The PEnQuIN working group assumed the likely use of electronic endoscopy reporting systems for facilitating data retrieval for specific indicators but did not mandate this or specify any particular system.

PROCEDURES SUBDOMAIN 1: PREPROCEDURE

High quality pediatric endoscopy involves employing appropriate indications for performing specific procedures with the goal of optimally diagnosing and/or managing digestive disorders in children.^{3,4,7,8} Clear communication with patients and/or their caregivers around the rationale for proceeding with endoscopy is required, as is a comprehensive discussion of potential risks and benefits to the patient that may come from its performance. Upholding preprocedure standards of endoscopy generally relies on individual providers but can be assured in a transparent manner at an endoscopist, group practice or facility level. Additionally, pediatric endoscopic procedures

should include clinical assessment of patient risk, and a comprehensive, patient-centered informed consent/assent process that clearly engages children and/or their caregivers. There should also be patient-centered, preprocedural planning to ensure a patient remains comfortable and safe for the duration of the entire process of the procedure. It is reasonable to assume that these standards and indicators should be universally applied and can be upheld, regardless of endoscopy service resources, practice size, or the procedure being performed.

The following achieved consensus within the PEnQuIN working group as minimum standards of preprocedural quality, as measured by their 7 associated indicators (**Table 2**).

Standard 28: Pediatric endoscopic procedures are performed for an appropriate, clearly documented indication, consistent with current evidence-based guidelines, when available.

GRADE: Conditional recommendation, low quality evidence. Vote: strongly agree, 70.8%; agree, 25.0%; uncertain, 4.2%

Key evidence: Despite consensus that pediatric endoscopy should be performed for appropriate indications, as determined by available guidelines, there is limited evidence to suggest that this improves outcomes. Three pediatric and two adult guidelines list appropriate indications for endoscopy, but are mainly opinion-based,^{3,5,13,22,23} which further complicates efforts to support this standard. To date, 3 retrospective observational studies (including 1 abstract) in pediatrics and 5 prospective adult studies have sought to address whether performance of endoscopy for approved vs non-approved indications differs in terms of clinically relevant outcomes. One single-center study of endoscopy in children reported “change in management due to endoscopy findings” in 45% of cases, with an overall positive diagnostic yield of 39.2%, when both upper

endoscopy and ileocolonoscopy were performed in accordance with recommended guidelines.²⁴ Another single-center study suggested that ‘appropriate’ endoscopy led to a greater yield²⁵ and one (abstract only) determined recurrent abdominal pain to be an inappropriate indication for endoscopy in that it was associated with lower diagnostic yield.²⁶ Five adult studies demonstrated increased diagnostic yield in patients undergoing upper endoscopy and/or colonoscopy for an indication in line with current guidelines, as compared with performance of procedures for indications judged to be inappropriate.^{27–31}

Standard 29: For a patient and/or caregiver to provide informed consent/assent to undergo an elective endoscopic procedure, the patient and/or caregiver must be advised, in a timely fashion, of all relevant information about the procedure, including its risks, benefits and alternatives, if any, and be given the opportunity to raise any questions with a physician knowledgeable about the procedure. This process must be documented.

GRADE: Strong recommendation, moderate quality evidence. Vote: strongly agree, 79.2%; agree, 16.7%; uncertain, 4.1%

Key evidence: There is moderately strong evidence that patients are more satisfied and report better patient experience when they receive information in a timely manner prior to elective endoscopic procedures.^{32,33} Surveys suggest that the vast majority of patients and caregivers prefer that informed consent be obtained prior to the date of service.^{32,34,35} Prompts to improve patient/caregiver likelihood of reading an information leaflet and the consent form may increase patient satisfaction with their endoscopic procedure,³⁶ while patient comprehension of a procedure may be enhanced by direct verbal communication with the proceduralist.^{32,37} Several randomized controlled trials in pediatrics provide evidence that use of standardized videos as

part of the informed consent process improves overall comprehension of endoscopy, as well as patient understanding of procedural risks and any alternatives to performing the procedure.^{38,39} These trials also suggest that documentation of the informed consent process is often inadequate, and alternatives to performing endoscopy are rarely discussed as part of the consent process.^{38,40}

Standard 30: For all endoscopic procedures, the sedation/anesthetic plan should be documented along with a standardized measure of patient complexity.

GRADE: Conditional recommendation, low quality evidence. Vote: strongly agree, 62.5%; agree, 33.3%; uncertain, 4.2%

Key evidence: There is limited evidence to support consensus that a sedation/anesthetic plan should be documented along with a standardized measure of patient complexity prior to pediatric endoscopy to improve procedural outcomes. Generally speaking, a number of studies around the world have shown that planning to perform sedation for gastrointestinal endoscopy is associated with improved procedure quality, patient satisfaction, and patient safety.⁴¹⁻⁴⁴ To date, the most commonly accepted approach to grading patient complexity reflects guidelines from the American Society of Anesthesiologists (ASA) around patient physical status.⁴⁵ Taking into account a patient's age and developmental status when choosing a sedation regimen has also been suggested to improve procedural success.^{46,47} Several studies have found that the smallest and youngest pediatric patients with the highest ASA classifications are at greatest risk for adverse events during endoscopic procedures.⁴⁸⁻⁵¹ Despite limited direct evidence that a lack of documentation of ASA status prior to pediatric endoscopy adversely affects outcomes,¹⁴ 2 large hospital-based studies that looked at sedation practices in children, including during endoscopic

procedures, found that documenting sedation plan and ASA status led to fewer adverse events.^{52,53}

*[insert **Table 2**]*

PROCEDURES SUBDOMAIN 2: INTRAPROCEDURE

Endoscopy in children is fundamental to the diagnosis and optimal management of a number of digestive diseases in children and should be performed completely and efficiently to maximize its value (i.e., ensure the highest possible diagnostic yield) while minimizing risks and costs related to maneuvers and unnecessarily prolonged procedure times. Children must also be assured of being safe and comfortable for the duration of a procedure, which may require sedation. It is important that complete inspection with direct visualization of the mucosa be assured, as this is the lynchpin of both accurate diagnoses and successful maneuvers. For lower gastrointestinal procedures in particular, complete inspection may rely on optimal bowel cleansing. Appropriate tissue sampling is also essential to inform diagnosis. Finally, the procedure should be accurately and completely documented in the medical record in a timely manner, as the procedure report represents the foundation upon which optimal patient care after endoscopy can be assured.

The following achieved consensus within the PEnQuIN working group as minimum intraprocedural quality standards, as measured by their 18 associated indicators (**Table 3**).

Standard 31: Appropriate sedation/anesthesia should be provided to ensure patient cooperation, comfort and safety in line with best practices and consistent with evidence-based guidelines, when available.

GRADE: Conditional recommendation, low quality evidence. Vote: strongly agree, 75.0%; agree, 20.8%; uncertain, 4.2%

Key evidence: There is moderately strong evidence for consensus that appropriate sedation practices should be employed during pediatric endoscopy to maintain patient safety, whereas evidence that sedation can improve clinical outcomes by increasing patient cooperation and comfort is less direct. Best sedation practices for endoscopy are generally considered to involve both the administration of sedatives and patient monitoring.⁵⁴ There are two observational studies that show that monitoring children undergoing endoscopic procedures with pulse oximetry and electrocardiogram is associated with improved patient outcomes,^{55,56} and one randomized controlled trial that suggests additional monitoring with capnography can further improve patient safety.⁵⁷ Evidence linking documentation of sedation with better outcomes is less precise, but there are two general studies in children that include endoscopic procedures and show that standardized documentation is associated with fewer adverse events.^{52,53} Among adult patients, several endoscopic studies suggest using standardized documentation leads to improved patient outcomes, including fewer adverse events.^{42,51,58}

There are a number of comparative studies of sedation regimens in pediatric endoscopy that link patient cooperation and comfort with sedation practice,^{47,59,60} although these are limited by practical issues around outcomes measurement. Indeed, such measures generally rely on observation, which can be biased.⁶¹ It has been suggested that tracking the number of pediatric

procedures that are interrupted and/or prematurely terminated due to a reported sedation/anesthetic-related issue may be of use, although such reports may also be subject to observer bias.⁶²

Finally, although there are several measures of patient cooperation, comfort, and safety in children with strong validity evidence,^{63,64} none have been examined within the context of pediatric endoscopy. There are several standardized scores for measuring patient comfort in adult endoscopy,^{61,65} and at least one has linked improved patient comfort with greater patient satisfaction.⁶⁶ Nevertheless, none of these studies provide direct evidence that ensuring and documenting patient comfort during sedated pediatric endoscopic procedures will improve patient outcomes.

Standard 32: Pediatric endoscopic procedures should be performed efficiently, within a reasonable procedure time (from first insertion until final removal of endoscope).

GRADE: Conditional recommendation, very low quality evidence. Vote: strongly agree, 37.5%; agree, 45.8%; uncertain, 16.7%

Key evidence: There is strong consensus that pediatric endoscopic procedures should be performed efficiently, with the goal of optimizing patient quality and safety while minimizing sedation/anesthesia time and exposure to endoscopic maneuvers. However, there is a paucity of reasonable quality indicators for endoscopic efficiency in children, and direct evidence for this standard in pediatrics is extremely limited. There are many different factors that contribute to procedure time, including those related to the procedure, equipment, and sedation/anesthesia. Colonoscopy efficiency in adult patients can be measured by the time from rectal insertion to

cecal intubation and is typically analyzed by adenoma or polyp detection rates. In contrast, ileocolonoscopy represents the preponderance of lower endoscopy procedures in children and requires additional time points of cecal intubation and terminal ileum intubation.

Adult studies of colonoscopy have correlated longer procedure times, including longer withdrawal times, with higher polyp detection rates;^{67,68} these studies and others are based on a premise that brief procedure times in adults may be associated with low diagnostic yield. Longer procedure times in adults may also reflect added time for therapeutic maneuvers, such as polypectomy, and may be associated with procedure completeness (i.e., performance of a polypectomy as indicated). There is one study in pediatrics that also shows longer procedure times for children undergoing colonoscopies with polypectomies.¹⁴

Nevertheless, the discussion of procedure time in pediatrics evokes altogether different issues. Beyond time required for therapeutic interventions, procedure times in children have been assumed to be prolonged due to inadequate colonoscopy preparation, inexpert insertion technique, as well as time spent performing biopsies during withdrawal per pediatric standards of practice.⁵ Furthermore, most children require ileocolonoscopy for completeness of their procedures. Pasquarella et al reported that lower procedure time in children was significantly associated with higher ileal intubation rates, while longer procedure time was significantly associated with incomplete ileocolonoscopy.⁶⁹ The overarching concern in pediatrics that prolonged endoscopy times may be a marker of low quality procedures is an important target for future quality-related research.

Standard 33: Bowel preparation for lower endoscopic procedures should be of adequate diagnostic quality to allow for a complete procedure and be measured using a tool with strong validity evidence or, at a minimum, using standardized language with clear definitions.

GRADE: Conditional recommendation, low quality evidence. Vote: strongly agree, 56.5%; agree, 43.5%

Key evidence: There was strong consensus that a complete pediatric colonoscopy should include ileal intubation and a small body of direct pediatric evidence that adequacy of bowel prep affects ileal intubation rates. In a single-center retrospective review of 652 pediatric patients, poor quality bowel preparation was inversely related to successful ileal intubation.⁷⁰ In addition, a prospective multi-center study of 21,807 pediatric colonoscopies for which prep quality was reported in 44% of cases found that poor bowel preparation was significantly associated with a lower rate of ileal intubation, compared to bowel preparation described as ‘excellent’, ‘good’, or ‘fair.’¹⁴ These studies are limited by heterogeneous means of assessing bowel preparation, as there are no validated scales to utilize when rating pediatric bowel prep.⁷¹ To date, the most commonly reported method has been the use of standardized language such as ‘excellent’, ‘good’, ‘fair’, ‘poor’; ideally with clear, predetermined definitions for such terms. Nevertheless, pediatric evidence to date is consistent with several large adult studies that have demonstrated that the rate of cecal intubation is strongly associated with the adequacy of bowel prep.^{14,70–76} A number of standardized tools have been shown to have strong validity evidence in the context of adult colonoscopy, including the Boston Bowel Preparation scale (adequate: ≥ 6)^{77,78}, Ottawa Bowel Preparation scale (adequate: ≤ 7)⁷⁹, or Aronchick Scale (adequate: excellent, good or fair);⁸⁰ however, their application to pediatrics has not been systematically evaluated.

Standard 34: Pediatric endoscopic procedures should be performed completely, including inspection of all relevant areas, acquisition of appropriate biopsies and completion of all appropriate interventions in accordance with procedural indication.

GRADE: Conditional recommendation, no evidence. Vote: strongly agree, 75.0%; agree, 12.5%; uncertain, 12.5%

Key evidence: There was strong consensus that endoscopic investigation for diagnosis and therapy of children with digestive disorders should be performed completely according to an established protocol for the expected condition. Presumably, incomplete examinations expose patients/caregivers to the inconvenience, cost and risk associated with procedures, without providing reliable diagnostic yield or appropriate therapeutic benefit. However, there is no validated definition of what constitutes complete endoscopic procedures in children.

Furthermore, there is no direct evidence that pediatric endoscopic procedures performed completely in accordance with procedural indications are associated with better outcomes.

There is limited evidence to suggest that photo/video documentation of important anatomical landmarks can be helpful in determining procedural completeness. In one observational study in adults, photo/video documentation rates were associated with improved cecal intubation rates.⁸¹ In two other retrospective investigations, endoscopists who were defined as more ‘meticulous’ at cecal image documentation had higher polyp detection rates,⁸² while ampulla photo-documentation was found to be a predictor of neoplasm detection during upper endoscopic procedures in adult patients.⁸³ A number of adult guidelines have provided recommendations regarding which anatomical landmarks should be photo/video documented, including image

documentation of duodenum, gastric fundus via retroflexed view and the gastro-esophageal junction for upper endoscopy, and the cecum/appendiceal orifice and terminal ileum for ileo-colonoscopy.^{6,12,13,22,84–87}

Standard 35: Photo/video documentation of all visualized abnormal findings should be obtained.

GRADE: Conditional recommendation, very low quality evidence. Vote: strongly agree, 70.8%; agree, 20.8%; uncertain, 8.3%

Key evidence: There was consensus that photo/video documentation of abnormal findings, should be included in a pediatric endoscopy report, despite no direct evidence that this improves outcomes in children. Many adult consensus guidelines and position statements have also supported image documentation, despite similarly limited high quality evidence.^{6,12,13,22,84–87}

Standard 36: Endoscopic biopsies should be obtained as appropriate for the procedural indication, consistent with current evidence-based guidelines, when available.

GRADE: Conditional recommendation, low quality evidence. Vote: strongly agree, 66.7%; agree, 29.2%; uncertain, 4.1%

Key evidence: Despite numerous current pediatric consensus statements that recommend routine tissue sampling even in the absence of visible endoscopic abnormalities in all children undergoing upper endoscopy and ileocolonoscopy to improve the likelihood of detecting disease if present, the quality of evidence to support this practice is low and indirect.^{3,5,88–90} Although pediatric studies have been generally retrospective single-center studies, their findings have

consistently suggested that performance of both upper gastrointestinal endoscopy and ileocolonoscopy with biopsies increases diagnostic yield during evaluation for suspicion of inflammatory bowel disease, and may be important in disease differentiation.^{88,91–97} For example, evidence-based international guidelines related to *Helicobacter pylori*⁹⁰, celiac disease⁸⁹, eosinophilic esophagitis⁹⁸ and inflammatory bowel disease⁹⁹ all outline the sites and number of biopsies recommended for pediatric endoscopy.

Standard 37: Pediatric endoscopic procedures should be reported in a manner that allows for full documentation of all necessary and mandated clinical and quality measures.

GRADE: Conditional recommendation, very low quality evidence. Vote: strongly agree, 66.7%; agree, 20.8%; uncertain, 12.5%

Key evidence: There is consensus that full documentation of endoscopic procedures in children that includes all clinical and quality measures is important; it encourages mucosal inspection, ensures complete examination, can obviate the need for repeated procedures, improves diagnostic yield, and acts as a legal record. However, there is no direct pediatric evidence to support that such complete documentation, including photo-documentation, is linked to better patient outcomes. As described above, there is evidence that photodocumentation may be linked to procedural quality in the adult context.^{82,83} Several adult guidelines also support the need for appropriate documentation of endoscopic procedures, including photo/video documentation.^{6,12,13,22,84–87}

Standard 38: Pediatric endoscopic procedures should be reported using standardized disease-related terminology and/or scales, when available.

GRADE: Conditional recommendation, no evidence. Vote: strongly agree, 25.0%; agree, 62.5%; uncertain, 8.3%; disagree, 4.2%

Key evidence: Although there was consensus that standardizing disease-related terminology in pediatric endoscopy reports, also commonly referred to as procedure notes, represents an opportunity improve procedural quality, there is no available direct or indirect evidence that focusing on textual descriptions in documentation can improve outcomes of children undergoing endoscopic procedures.^{85,100,101} A number of adult studies have documented substantial variation in the use of different standardized disease-related terminology, as well as in the use of scoring systems and/or scales.¹⁰²⁻¹⁰⁸ To date, no conclusion can be drawn for either pediatric or adult endoscopic care regarding the best way to document abnormal findings, nor what scoring systems or scales should be included in pediatric patients undergoing routine and/or emergency endoscopic procedures.

[insert Table 3]

PROCEDURES SUBDOMAIN 3: POSTPROCEDURE

High quality endoscopy involves maintaining patient safety and ensuring procedural effectiveness after the scope has been withdrawn and the patient returns to their baseline clinical status. As part of postprocedure care, patients must recover from any sedation and be monitored for any adverse events secondary to performing the procedure that may not have been immediately apparent (i.e., before scope removal). When patients are clinically stable for discharge from the procedural facility, they will nevertheless require self-monitoring and/or

monitoring by caregivers for late procedure-related adverse events. These have been well reported to occur, albeit on rare occasions, and patients must have clear instructions on what to monitor for, and when, where and how to seek further care.⁴ Finally, high quality procedures are not complete until tissue sampling analysis has been reviewed in a timely manner directly with the patient, through the lens of planning next steps in patient care.

The following achieved consensus within the PEnQuIN working group as minimum postprocedural quality standards, as measured by their 5 associated indicators (**Table 4**).

Standard 39: All patients and/or caregivers, on discharge, should be given written information regarding potential symptoms that may indicate a procedure-related adverse event and instructions on what to do should these symptoms develop.

GRADE: Conditional recommendation, very low quality evidence. Vote: strongly agree, 75.0%; agree, 25.0%

There was consensus that patients should be provided with written instructions at discharge, despite no direct evidence that this improves outcomes in children. Adverse events related to pediatric endoscopic procedures are rare and generally comparable in rates to those of adults.^{48,109} Although there is limited qualitative evidence that postprocedure planning among children undergoing endoscopy and their families may improve patient experience, and reduce the rate of late adverse events,⁴⁰ there is no direct evidence for optimal methods of educating patients about potential symptoms which may indicate a procedure-related adverse event.

Standard 40: Before discharge, all patients and/or caregivers should be given written and/or verbal information regarding the endoscopy findings, plans for conveying pathology results and follow-up. This process must be documented.

GRADE: Conditional recommendation, very low quality evidence. Vote: strongly agree, 58.3%; agree, 33.3%; uncertain, 4.2%; disagree, 4.2%

Key evidence: Although there is consensus that being discharged from an endoscopic procedure with written/verbal information regarding endoscopic results, plans for conveying pathology results and follow-up should strengthen patient/caregiver understanding of their treatment plan and enhance overall patient satisfaction, there is very little direct evidence to support this.

Moreover, conveying results to patients/caregivers may be difficult to monitor and document, especially in the case of verbalized information. One retrospective pediatric study of recalled information transmitted during postprocedure phone calls was limited by variability in whether or not such calls occurred.⁴⁰ The investigators called for quality assurance efforts by facilities that use postprocedural calls to transmit information to ensure they occur.⁴⁰ Among adults, one study compared patient receipt of postprocedure instructions with or without their endoscopy report at the time of discharge and found that the group that received the endoscopy report as well had less postprocedure anxiety and improved recall of findings and recommendations.¹¹⁰ An adult-focused systematic review concluded that discussion of results with the endoscopist after procedures enhanced patient satisfaction and increased their willingness to return for repeat testing.¹¹¹

Standard 41: Pathology findings should be reviewed with patients and/or caregivers in a timely fashion. This process must be documented.

GRADE: Conditional recommendation, very low quality evidence. Vote: strongly agree, 65.2%; agree, 26.1%; uncertain, 4.4%; strongly disagree, 4.3%

Key evidence: There is consensus that pathology findings should be communicated to patients/caregivers in a ‘timely manner’ after performance of an endoscopic procedure with biopsies and this should be documented, despite a lack of evidence that this practice improves patient outcomes and patient/caregiver satisfaction. Moreover, ‘timely manner’ has not been defined. One retrospective pediatric study determined that only 40% of patients were notified of pathology results at the time of a postprocedural phone survey up to 3 weeks later.⁴⁰ There is also little known about the timing and communication of pathology findings in adults and how this relates to procedural outcomes. One survey-based study of patients undergoing colorectal cancer screening found that 21% of patients had no knowledge of when they would receive pathology results following their procedure.¹¹² In short, evidentiary support for this standard is very low and additional studies to define ‘timely manner’ and correlate this metric with patient outcomes are warranted.

[insert Table 4]

DISCUSSION

The goal of the PEnQuIN working group in this document was to achieve consensus on a list of key standards that should be applied to all gastrointestinal endoscopic procedures that are performed in children. In addition, the working group defined indicators that can be used to measure the quality of procedures at an individual provider, group of providers, or facility level,

as appropriate. All standards and indicators that were ascribed to procedural quality can be characterized as process measures that assess performance during the delivery of care (e.g., proportion of children with suspected eosinophilic esophagitis who have esophageal biopsies obtained from multiple levels of the esophagus; proportion of patients and their caregivers who receive postprocedure instructions upon discharge). These are different from structural indicators, which measure quality of a health care environment (e.g., availability of size appropriate equipment) and are delineated by the PEnQuIN working group in a separate document on pediatric endoscopic facilities.¹¹³

As part of the PEnQuIN process, the working group considered that almost all children are referred for endoscopy after clinical assessment by an accredited pediatric gastrointestinal specialist, either in an ambulatory setting, (e.g., a pediatric gastroenterology clinic) or when in hospital or urgent care settings (e.g., a hospital ward, intensive care setting or emergency department). In other words, there are currently no standard indications in North America or Europe for non-gastroenterology providers to refer children directly and electively via open-access scheduling for endoscopy, as may be the case for adults undergoing colonoscopy for cancer screening preventive healthcare. The PEnQuIN working group agreed that endoscopy in children begins with determination that a procedure needs to occur and extends through all communications with patients that pertain to the procedure (e.g., communication about pathology results), even if they occur after a patient has left the endoscopic facility. As with procedures in adults, some standards and indicators for pediatric endoscopy may be specific to particular endoscopic procedures or gastrointestinal conditions. The performance of gastrointestinal procedures in children *de facto* requires an endoscopist working in a facility with the equipment,

endoscopes and trained personnel required to perform the procedure. As such, quality standards and indicators for pediatric gastrointestinal procedures overlap greatly with those relating to facilities and endoscopists and can be assessed for various purposes at the level of an individual provider, a group of providers or a facility.

While acknowledging this overlap, the PEnQuIN working group also felt that it was possible to enucleate those standards and indicators that relate to the procedure specifically. All procedure standards and indicators outlined in this document do not require specific facility structures, team members or workflows to be in place, and should be universally upheld by all endoscopists for all procedures, regardless of individual skill. Although the working group acknowledged that clinical performance and feasibility of obtaining data to determine indicators may vary significantly, they also felt that indicators that can be ascribed to high quality procedures should be measurable regardless of practice type or volume. The assessment of these quality indicators for pediatric endoscopic procedures may then be useful to help ensure all children receive high quality procedures, by allowing an endoscopist and/or their employer, practice or the facility in which they practice, to identify opportunities for improving performance.

During the PEnQuIN in-person conference, ‘rate of adequate bowel preparation’ (Indicator 28) was identified to be a priority indicator related to lower endoscopy, and a minimum unadjusted target of $\geq 80\%$ was set by consensus. This indicator reflects the critical importance of bowel preparation for optimal diagnostic evaluation during lower procedures in children, as well as for therapeutic intervention.^{4,114} Pediatric studies have shown an association between poor preparation and procedure completion^{14,70}, while adult studies have shown that poor preparation

is associated with incomplete procedures^{44,75}, as well as prolonged procedure time^{115,116}, greater patient discomfort¹¹⁶, and reduced yield.^{76,117–119} Additionally, suboptimal bowel preparation can result in additional costs, resource waste and inconvenience related to procedures that must be repeated.¹²⁰ Although minimum targets for bowel preparation have been identified for adult patients^{10,13,121,122}, the PEnQuIN group recognized that bowel preparation in children is particularly challenging due to palatability, tolerance and a lack of standardized regimens.^{123,124} However, they also pointed to numerous consensus statements on the topic regarding best practice, as well as highly associated risks of inadequate bowel preparation, including missed diagnoses, procedural risks and increased costs.^{12,13,24,114,125} In turn, the group felt that an unadjusted minimum target of 80% adequate preparation was reasonable and allowed for the reality that some children may simply be very difficult to prepare for endoscopy. A standardized tool, such as the Boston Bowel Preparation scale (adequate: ≥ 6)^{77,78}, Ottawa Bowel Preparation scale (adequate: ≤ 7)⁷⁹, or Aronchick Scale (adequate: excellent, good or fair)⁸⁰ should ideally be used to assess bowel preparation quality, and this has been shown to be feasible in routine practice.^{126,127} Low performers on this metric (i.e., adequate bowel preparation rates below 80%), either at the individual provider, group of providers, or facility levels, should be encouraged to engage in quality improvement activities to correct deficiencies.

All standards and indicators outlined in this document are intended to guide and measure the quality of endoscopic procedures in children across all phases of their performance. Certainly, there are many members of a clinical team who may have contact with a patient at different phases of the procedure (i.e., preprocedure, intraprocedure, and postprocedure). In addition, the quality of procedures may be influenced by many factors related to the facilities in which they

are performed. In demarcating those standards and indicators that are specifically related to procedures, the PEnQuIN working group agreed that each in this domain can be universally upheld by an individual provider, a group of providers, as well as the facilities in which they perform pediatric gastrointestinal procedures, regardless of procedural volume, personnel or resources.

In addition, the PEnQuIN working group achieved excellent consensus for each standard and indicator included in this document as valuable and relevant to all endoscopy procedures that are performed in children. In other words, every child should only undergo gastrointestinal procedures for appropriate indications, after adequate preparation and with informed consent/assent as well as a plan to ensure their safety and comfort. During every pediatric gastrointestinal procedure, maximal evidence-based efforts should be universally made to ensure the efficient performance of a procedure in its entirety with documentation that clearly lays out its diagnostic and/or therapeutic yield in the medical record. After procedures, all children who have undergone endoscopy should be monitored until they are safe for discharge from endoscopic care, with a clear plan for follow-up, even if that is only required on an as-needed basis (e.g., following foreign body removal from an otherwise healthy child).

These expectations can and should apply to large tertiary care centers with many providers in academic, hospital-based settings with endoscopists-in-training. Although it is possible that trainee endoscopists may have an impact on procedure-related quality indicators, the working group felt nevertheless that no child should be penalized in terms of the quality of their healthcare because they receive endoscopy services in a teaching hospital. Likewise, the

procedure-related standards and indicators in this document pertain to community-based practices, even those featuring independent pediatric endoscopists performing ambulatory elective procedures in multi-purpose ambulatory surgical centers, with nursing and technical support from endoscopy personnel who are independently employed.

Ideally, the standards and indicators laid out in this document contribute to optimal procedural outcomes and provide a basis for defining the quality of pediatric endoscopic procedures, as well as for assuring consumer transparency. In terms of the former, the rigor of the PEnQuIN process confirmed a dearth of evidence for almost every aspect of endoscopic procedures that are assumed to define their quality. In turn, this PEnQuIN document provides a basis for future research in measuring procedural quality, particularly with an eye to patient outcomes. The PEnQuIN working group does not endorse measurement of procedural quality for punitive purposes; rather the goal is identifying opportunities for continually and universally improving the quality of pediatric endoscopy. PEnQuIN is also committed to developing multi-center registries incorporating these quality metrics that can be used for feedback, benchmarking and to promote improvement.

In conclusion, the PEnQuIN working group believes that the worldwide consensus they achieved throughout this process is a testament to how important these standards and indicators are to ensuring that pediatric endoscopy is done well. We are now calling upon pediatric gastroenterologists as a community, as well as all who provide endoscopic services for children, to commit to their universal implementation without delay.

REFERENCES

1. Institute of Medicine (US) Committee on Quality of Health Care in America. *Crossing the quality chasm: a new health system for the 21st century*. Washington, DC: National Academies Press; 2001.
2. Rizk MK, Sawhney MS, Cohen J, et al. Quality indicators common to all GI endoscopic procedures. *Am J Gastroenterol* 2015;110:48–59.
3. Thomson M, Tringali A, Dumonceau JM, et al. Paediatric gastrointestinal endoscopy: European Society for Paediatric Gastroenterology Hepatology and Nutrition and European Society of Gastrointestinal Endoscopy guidelines. *J Pediatr Gastroenterol Nutr* 2017;64:133–53.
4. Kramer RE, Walsh CM, Lerner DG, et al. Quality improvement in pediatric endoscopy: a clinical report from the NASPGHAN endoscopy committee. *J Pediatr Gastroenterol Nutr* 2017;65:125–31.
5. Lightdale JR, Acosta R, Shergill AK, et al. Modifications in endoscopic practice for pediatric patients. *Gastrointest Endosc* 2014;79:699–710.
6. Rex DK, Schoenfeld PS, Cohen J, et al. Quality indicators for colonoscopy. *Am J Gastroenterol* 2015;110:72–90.
7. Lightdale JR. Measuring quality in pediatric endoscopy. *Gastrointest Endosc Clin N Am* 2016;26:47–62.
8. Forget S, Walsh C. Pediatric endoscopy: need for a tailored approach to guidelines on quality and safety. *Can J Gastroenterol* 2012;26:735.
9. Radaelli F, Paggi S, Hassan C, et al. Split-dose preparation for colonoscopy increases adenoma detection rate: a randomised controlled trial in an organised screening programme. *Gut* 2017;66:270–7.
10. Rees CJ, Thomas Gibson S, Rutter MD, et al. UK key performance indicators and quality assurance standards for colonoscopy. *Gut* 2016;65:1923–9.
11. Rees CJ, Bevan R, Zimmermann-Fraedrich K, et al. Expert opinions and scientific evidence for colonoscopy key performance indicators. *Gut* 2016;65:2045–60.
12. Armstrong D, Barkun A, Bridges R, et al. Canadian Association of Gastroenterology consensus guidelines on safety and quality indicators in endoscopy. *Can J Gastroenterol* 2012;26:17–31.
13. Kaminski MF, Thomas-Gibson S, Bugajski M, et al. Performance measures for lower gastrointestinal endoscopy: a European Society of Gastrointestinal Endoscopy (ESGE) quality improvement initiative. *Endoscopy* 2017;49:378–97.
14. Thakkar K, Holub JL, Gilger MA, et al. Quality indicators for pediatric colonoscopy: results from a multicenter consortium. *Gastrointest Endosc* 2016;83:533–41.
15. Brouwers MC, Kho ME, Browman GP, et al. AGREE II: advancing guideline development, reporting and evaluation in health care. *Can Med Assoc J* 2010;182:839–42.
16. Rutter MD, Senore C, Bisschops R, et al. The European Society of Gastrointestinal Endoscopy quality improvement initiative: developing performance measures. *United Eur Gastroenterol J* 2016;4:30–41.
17. Richardson W, Wilson M, Nishikawa J, et al. The well-built clinical question: a key to evidence-based decisions. *ACP J Club* 1995;123:A12–3.
18. Miller SA, Forrest JL. Enhancing your practice through evidence-based decision making: PICO, learning how to ask good questions. *J Evidenced-Based Dent Pract* 2001;1:136–41.

19. Guyatt GH, Oxman AD, Vist GE, et al. GRADE: an emerging consensus on rating quality of evidence and strength of recommendations. *Br Med J* 2008;336:924–6.
20. Andrews J, Guyatt G, Oxman AD, et al. GRADE guidelines: 14. Going from evidence to recommendations: the significance and presentation of recommendations. *J Clin Epidemiol* 2013;66:719–25.
21. Walsh CM, Lightdale JR, Mack DR, et al. International consensus on quality standards and indicators for pediatric endoscopy: a report from the Pediatric Endoscopy Quality Improvement Network (PEnQuIN). *J Pediatr Gastroenterol Nutr* 2021:[submitted].
22. Faigel DO, Pike IM, Baron TH, et al. Quality indicators for gastrointestinal endoscopic procedures: an introduction. *Am J Gastroenterol* 2006;101:866–72.
23. Tringali A, Thomson M, Dumonceau JM, et al. Pediatric gastrointestinal endoscopy: European Society of Gastrointestinal Endoscopy (ESGE) and European Society for Paediatric Gastroenterology Hepatology and Nutrition (ESPGHAN) guideline executive summary. *Endoscopy* 2017;49:83–91.
24. Thomson M, Sharma S. Diagnostic yield of upper and lower gastrointestinal endoscopies in children in a tertiary centre. *J Pediatr Gastroenterol Nutr* 2017;64:903–6.
25. Sheiko MA, Feinstein JA, Capocelli KE, et al. Diagnostic yield of EGD in children: a retrospective single-center study of 1000 cases. *Gastrointest Endosc* 2013;78:47-54.e1.
26. Singh H, Ee LC. Sa2074 Recurrent abdominal pain in children: when should colonoscopy be performed? *Gastrointest Endosc* 2017;85:AB285.
27. Froehlich F, Repond C, Müllhaupt B, et al. Is the diagnostic yield of upper GI endoscopy improved by the use of explicit panel-based appropriateness criteria? *Gastrointest Endosc* 2000;52:333–41.
28. De Bosset V, Fried M, Gonvers JJ, et al. Do explicit appropriateness criteria enhance the diagnostic yield of colonoscopy? *Endoscopy* 2002;34:360–8.
29. Bersani G, Rossi A, Ricci G, et al. Do ASGE guidelines for the appropriate use of colonoscopy enhance the probability of finding relevant pathologies in an open access service? *Dig Liver Dis* 2005;37:609–14.
30. Mangualde J, Cremers MI, Vieira AM, et al. Appropriateness of outpatient gastrointestinal endoscopy in a non-academic hospital. *World J Gastrointest Endosc* 2011;3:195–200.
31. Gimeno García AZ, González Y, Quintero E, et al. Clinical validation of the European Panel on the Appropriateness of Gastrointestinal Endoscopy (EPAGE) II criteria in an open-access unit: a prospective study. *Endoscopy* 2012;44:32–7.
32. Jubbal K, Chun S, Chang J, et al. Parental and youth understanding of the informed consent process for pediatric endoscopy. *J Pediatr Gastroenterol Nutr* 2015;60:769–75.
33. Sidhu R, Sakellariou V, Layte P, et al. Patient feedback on helpfulness of postal information packs regarding informed consent for endoscopic procedures. *Gastrointest Endosc* 2006;64:229–34.
34. Mayberry MK, Mayberry JF. Towards better informed consent in endoscopy: a study of information and consent processes in gastroscopy and flexible sigmoidoscopy. *Eur J Gastroenterol Hepatol* 2001;13:1467–76.
35. Segarajasingam DS, Pawlik J, Forbes GM. Informed consent in direct access colonoscopy. *J Gastroenterol Hepatol* 2007;22:2081–5.
36. Bassi A, Brown E, Kapoor N, et al. Dissatisfaction with consent for diagnostic gastrointestinal endoscopy. *Dig Dis* 2002;20:275–9.
37. Huntley JS, Shields DA, Stallworthy NK. Consent obtained by the junior house officer - is

- it informed? *J R Soc Med* 1998;91:528–30.
38. Friedlander JA, Loeben GS, Finnegan PK, et al. A novel method to enhance informed consent: a prospective and randomised trial of form-based versus electronic assisted informed consent in paediatric endoscopy. *J Med Ethics* 2011;37:194–200.
 39. Yeh D, Chun S, Terrones L, et al. Using media to improve the informed consent process for youth undergoing pediatric endoscopy and their parents. *Endosc Int Open* 2017;5:E41–6.
 40. Jacob DA, Franklin L, Bernstein B, et al. Results from a patient experience study in pediatric gastrointestinal endoscopy. *J Patient Exp* 2015;2:23–8.
 41. Triantafyllou K, Sioulas AD, Kalli T, et al. Optimized sedation improves colonoscopy quality long-term. *Gastroenterol Res Pract* 2015;2015.
 42. Lee CK, Dong SH, Kim ES, et al. Room for quality improvement in endoscopist-directed sedation: results from the first nationwide survey in Korea. *Gut Liver* 2016;10:83–94.
 43. Adeyemo A, Bannazadeh M, Riggs T, et al. Does sedation type affect colonoscopy perforation rates? *Dis Colon Rectum* 2014;57:110–4.
 44. Radaelli F, Meucci G, Sgroi G, et al. Technical performance of colonoscopy: the key role of sedation/analgesia and other quality indicators. *Am J Gastroenterol* 2008;103:1122–30.
 45. American Society of Anesthesiologists Task Force on Sedation and Analgesia by Non-Anesthesiologists. Practice guidelines for sedation and analgesia by non-anesthesiologists. *Anesthesiology* 2002;96:1004–17.
 46. Gilger MA. Sedation for pediatric GI endoscopy. *Gastrointest Endosc* 2007;65:211–2.
 47. Lewis Claar R, Walker LS, Barnard JA, et al. Children’s knowledge, anticipatory anxiety, procedural distress, and recall of esophagogastroduodenoscopy. *J Pediatr Gastroenterol Nutr* 2002;34:68–72.
 48. Thakkar K, El-Serag HB, Mattek N, et al. Complications of pediatric EGD: a 4-year experience in PEDS-CORI. *Gastrointest Endosc* 2007;65:213–21.
 49. Thakkar K, El-Serag HB, Mattek N, et al. Complications of pediatric colonoscopy: a five-year multicenter experience. *Clin Gastroenterol Hepatol* 2008;6:515–20.
 50. Biber JL, Allareddy V, Allareddy V, et al. Prevalence and predictors of adverse events during procedural sedation anesthesia-outside the operating room for esophagogastroduodenoscopy and colonoscopy in children: age is an independent predictor of outcomes. *Pediatr Crit Care Med* 2015;16:e251–9.
 51. Enestvedt BK, Eisen GM, Holub J, et al. Is the American Society of Anesthesiologists classification useful in risk stratification for endoscopic procedures? *Gastrointest Endosc* 2013;77:464–71.
 52. Lowrie L, Weiss AH, Lacombe C. The pediatric sedation unit: a mechanism for pediatric sedation. *Pediatrics* 1998;102:e30.
 53. Pitetti R, Davis PJ, Redlinger R, et al. Effect on hospital-wide sedation practices after implementation of the 2001 JCAHO procedural sedation and analgesia guidelines. *Arch Pediatr Adolesc Med* 2006;160:211–6.
 54. Vargo JJ, Delege MH, Feld AD, et al. Multisociety sedation curriculum for gastrointestinal endoscopy. *Gastroenterology* 2012;143:e18–41.
 55. Bendig DW. Pulse oximetry and upper intestinal endoscopy in infants and children. *J Pediatr Gastroenterol Nutr* 1991;12:39–43.
 56. Gilger MA, Jeiven SD, Barrish JO, et al. Oxygen desaturation and cardiac arrhythmias in children during esophagogastroduodenoscopy using conscious sedation. *Gastrointest*

- Endosc* 1993;39:392–5.
57. Lightdale JR, Goldmann DA, Feldman HA, et al. Microstream capnography improves patient monitoring during moderate sedation: a randomized, controlled trial. *Pediatrics* 2006;117:e1170–8.
 58. Conigliaro R, Rossi A. Implementation of sedation guidelines in clinical practice in Italy: results of a prospective longitudinal multicenter study. *Endoscopy* 2006;38:1137–43.
 59. Liacouras CA, Mascarenhas M, Poon C, et al. Placebo-controlled trial assessing the use of oral midazolam as a premedication to conscious sedation for pediatric endoscopy. *Gastrointest Endosc* 1998;47:455–60.
 60. Lightdale JR, Mitchell PD, Fredette ME, et al. A pilot study of ketamine versus midazolam/fentanyl sedation in children undergoing GI endoscopy. *Int J Pediatr* 2011;623710.
 61. Rostom A, Ross ED, Dubé C, et al. Development and validation of a nurse-assessed patient comfort score for colonoscopy. *Gastrointest Endosc* 2013;77:255–61.
 62. Lightdale JR, Mahoney LB, Fredette ME, et al. Nurse reports of adverse events during sedation procedures at a pediatric hospital. *J Perianesthesia Nurs* 2009;24:300–6.
 63. Cravero JP, Blike GT, Surgenor SD, et al. Development and validation of the Dartmouth Operative Conditions Scale. *Anesth Analg* 2005;100:1614–21.
 64. Cravero JP, Askins N, Sriswasdi P, et al. Validation of the Pediatric Sedation State Scale. *Pediatrics* 2017;139:e20162897.
 65. Leffler DA, Bukoye B, Sawhney M, et al. Development and validation of the PROcedural Sedation Assessment Survey (PROSAS) for assessment of procedural sedation quality. *Gastrointest Endosc* 2015;81:194-203.e1.
 66. Koeppe AT, Lubini M, Bonadeo NM, et al. Comfort, safety and quality of upper gastrointestinal endoscopy after 2 hours fasting: a randomized controlled trial. *BMC Gastroenterol* 2013;13:158.
 67. Imperiale TF, Glowinski EA, Juliar BE, et al. Variation in polyp detection rates at screening colonoscopy. *Gastrointest Endosc* 2009;69:1288–95.
 68. Sanchez W, Harewood GC, Petersen BT. Evaluation of polyp detection in relation to procedure time of screening or surveillance colonoscopy. *Am J Gastroenterol* 2004;99:1941–5.
 69. Pasquarella C, Kaplan B, Kay M. A single-center review of pediatric colonoscopy quality indicators. *J Pediatr Gastroenterol Nutr* 2016;63:S315–6.
 70. Singh HK, Withers GD, Ee LC. Quality indicators in pediatric colonoscopy: an Australian tertiary center experience. *Scand J Gastroenterol* 2017;52:1453–6.
 71. Hunter A, Mamula P. Bowel preparation for pediatric colonoscopy procedures. *J Pediatr Gastroenterol Nutr* 2010;51:254–61.
 72. Aslinia F, Uradomo L, Steele A, et al. Quality assessment of colonoscopic cecal intubation: an analysis of 6 years of continuous practice at a university hospital. *Am J Gastroenterol* 2006;101:721–31.
 73. Nelson DB, McQuaid KR, Bond JH, et al. Procedural success and complications of large-scale screening colonoscopy. *Gastrointest Endosc* 2002;55:307–14.
 74. Kumar S, Bennett WE, Bozic MA, et al. Inadequate bowel preparation in pediatric colonoscopy-prospective study of potential causes. *Gastrointest Endosc* 2016;83:AB301.
 75. Hendry PO, Jenkins JT, Diamant RH. The impact of poor bowel preparation on colonoscopy: a prospective single centre study of 10 571 colonoscopies. *Color Dis*

- 2007;9:745–8.
76. Froehlich F, Wietlisbach V, Gonvers JJ, et al. Impact of colonic cleansing on quality and diagnostic yield of colonoscopy: the European Panel of Appropriateness of Gastrointestinal Endoscopy European multicenter study. *Gastrointest Endosc* 2005;61:378–84.
 77. Calderwood AH, Jacobson BC. Comprehensive validation of the Boston Bowel Preparation Scale. *Gastrointest Endosc* 2010;72:686–92.
 78. Lai EJ, Calderwood AH, Doros G, et al. The Boston Bowel Preparation Scale: a valid and reliable instrument for colonoscopy-oriented research. *Gastrointest Endosc* 2009;69:620–5.
 79. Rostom A, Jolicoeur E, Rostom A, et al. Validation of a new scale for the assessment of bowel preparation quality. *Gastrointest Endosc* 2004;59:482–6.
 80. Aronchick C, Lipshuts W, DuFrayne F, et al. Validation of an instrument to assess colon cleansing. *Am J Gastroenterol* 1999;94:2667.
 81. Rex DK. Still photography versus videotaping for documentation of cecal intubation: a prospective study. *Gastrointest Endosc* 2000;51:451–9.
 82. Thouffeeq MH, Rembacken BJ. Meticulous cecal image documentation at colonoscopy is associated with improved polyp detection. *Endosc Int open* 2015;3:E629-33.
 83. Park JM, Lim C-H, Cho YK, et al. The effect of photo-documentation of the ampulla on neoplasm detection rate during esophagogastroduodenoscopy. *Endoscopy* 2019;51:115–24.
 84. Rey JF, Lambert R, Axon A, et al. ESGE recommendations for quality control in gastrointestinal endoscopy: guidelines for image documentation in upper and lower GI endoscopy. *Endoscopy* 2001;33:901–3.
 85. Bisschops R, Areia M, Coron E, et al. Performance measures for upper gastrointestinal endoscopy: a European Society of Gastrointestinal Endoscopy quality improvement initiative. *United Eur Gastroenterol J* 2016;4:629–56.
 86. Beg S, Rangunath K, Wyman A, et al. Quality standards in upper gastrointestinal endoscopy: a position statement of the British Society of Gastroenterology (BSG) and Association of Upper Gastrointestinal Surgeons of Great Britain and Ireland (AUGIS). *Gut* 2017;66:1886–99.
 87. Marques S, Bispo M, Pimentel-Nunes P, et al. Image documentation in gastrointestinal endoscopy: review of recommendations. *GE Port J Gastroenterol* 2017;24:269–74.
 88. Mansuri I, Fletcher JG, Bruining DH, et al. Endoscopic skipping of the terminal ileum in pediatric Crohn disease. *Am J Roentgenol* 2017;208:W216–24.
 89. Husby S, Koletzko S, Korponay-Szabó I, et al. European Society Paediatric Gastroenterology, Hepatology and Nutrition guidelines for diagnosing coeliac disease 2020. *J Pediatr Gastroenterol Nutr* 2020;70:141–56.
 90. Jones NL, Koletzko S, Goodman K, et al. Joint ESPGHAN/NASPGHAN guidelines for the management of *Helicobacter pylori* in children and adolescents (update 2016). *J Pediatr Gastroenterol Nutr* 2017;64:991–1003.
 91. Samuel S, Bruining DH, Loftus E, et al. Endoscopic skipping of the distal terminal ileum in Crohn’s disease can lead to negative results from ileocolonoscopy. *Clin Gastroenterol Hepatol* 2012;10:1253–9.
 92. Bicamumpaka Shema AB, Groleau AS, Jantchou P. Quality indicators of upper and lower digestive endoscopy in children: a systematic review and meta-analysis. *J Pediatr*

- Gastroenterol Nutr* 2017;65:S236–7.
93. Castellaneta SP, Afzal NA, Greenberg M, et al. Diagnostic role of upper gastrointestinal endoscopy in pediatric inflammatory bowel disease. *J Pediatr Gastroenterol Nutr* 2004;39:257–61.
 94. Williams CB, Laage NJ, Campbell CA, et al. Total colonoscopy in children. *Arch Dis Child* 1982;57:49–53.
 95. Deere HMR, Casson D, Thomson M, et al. Histological comparison of recto-sigmoid and full colonoscopic biopsies in the assessment of inflammatory bowel disease in childhood. *Gut* 1998;42:55A.
 96. Geboes K, Ectors N, D’Haens G, et al. Is ileoscopy with biopsy worthwhile in patients presenting with symptoms of inflammatory bowel disease? *Am J Gastroenterol* 1998;93:201–6.
 97. Sheiko MA, Feinstein JA, Capocelli KE, et al. The concordance of endoscopic and histologic findings of 1000 pediatric EGDs. *Gastrointest Endosc* 2015;81:1385–91.
 98. Dellon ES, Liacouras CA, Molina-Infante J, et al. Updated International Consensus Diagnostic Criteria for Eosinophilic Esophagitis: Proceedings of the AGREE Conference. *Gastroenterology* 2018;155:1022-1033.e10.
 99. Levine A, Koletzko S, Turner D, et al. ESPGHAN revised porto criteria for the diagnosis of inflammatory bowel disease in children and adolescents. *J Pediatr Gastroenterol Nutr* 2014;58:795–806.
 100. Bretthauer M, Aabakken L, Dekker E, et al. Reporting systems in gastrointestinal endoscopy: Requirements and standards facilitating quality improvement: European Society of Gastrointestinal Endoscopy position statement. *United Eur Gastroenterol J* 2016;4:172–6.
 101. Sharma RS, Rossos PG. A review on the quality of colonoscopy reporting. *Can J Gastroenterol Hepatol* 2016;2016:9423142.
 102. Delvaux M, Crespi M, Armengol-Miro JR, et al. Minimal standard terminology for digestive endoscopy: results of prospective testing and validation in the GASTER project. *Endoscopy* 2000;32:345–55.
 103. Robertson DJ, Lawrence LB, Shaheen NJ, et al. Quality of colonoscopy reporting: a process of care study. *Am J Gastroenterol* 2002;97:2651–6.
 104. De Lange T, Moum BA, Tholfsen JK, et al. Standardization and quality of endoscopy text reports in ulcerative colitis. *Endoscopy* 2003;35:835–40.
 105. Lieberman DA, Faigel DO, Logan JR, et al. Assessment of the quality of colonoscopy reports: results from a multicenter consortium. *Gastrointest Endosc* 2009;69:645–53.
 106. De Jonge V, Sint Nicolaas J, Cahen DL, et al. Quality evaluation of colonoscopy reporting and colonoscopy performance in daily clinical practice. *Gastrointest Endosc* 2012;75:98–106.
 107. Aabakken L. Quality reporting - finally achievable? *Endoscopy* 2014;46:188–9.
 108. Hadlock SD, Liu N, Bernstein M, et al. The quality of colonoscopy reporting in usual practice: are endoscopists reporting key data elements? *Can J Gastroenterol Hepatol* 2016;2016.
 109. Thakkar KH, Holub JL, Gilger MA, et al. Sa1669 Endoscopist characteristics and quality indicators in pediatric colonoscopy. *Gastrointest Endosc* 2015;81:AB301.
 110. Spodik M, Goldman J, Merli K, et al. Providing an endoscopy report to patients after a procedure: a low-cost intervention with high returns. *Gastrointest Endosc* 2008;67:103–

- 11.
111. Sewitch MJ, Gong S, Dubé C, et al. A literature review of quality in lower gastrointestinal endoscopy from the patient perspective. *Can J Gastroenterol* 2011;25:681–5.
 112. De Jonge V, Sint Nicolaas J, Lalor EA, et al. A prospective audit of patient experiences in colonoscopy using the global rating scale: a cohort of 1187 patients. *Can J Gastroenterol* 2010;24:607–13.
 113. Lightdale JR, Walsh CM, Narula P, et al. Pediatric Endoscopy Quality Improvement Network (PENQuIN) quality standards and indicators for pediatric endoscopy facilities. *J Pediatr Gastroenterol Nutr* 2021:[submitted].
 114. Pall H, Zacur GM, Kramer RE, et al. Bowel preparation for pediatric colonoscopy: report of the NASPGHAN endoscopy and procedures committee. *J Pediatr Gastroenterol Nutr* 2014;59:409–16.
 115. Bernstein C, Thorn M, Monsees K, et al. A prospective study of factors that determine cecal intubation time at colonoscopy. *Gastrointest Endosc* 2005;61:72–5.
 116. Kim WH, Cho YJ, Park JY, et al. Factors affecting insertion time and patient discomfort during colonoscopy. *Gastrointest Endosc* 2000;52:600–5.
 117. Jang JY, Chun HJ. Bowel preparations as quality indicators for colonoscopy. *World J Gastroenterol* 2014;20:2746–50.
 118. Parra-Blanco A, Nicolás-Pérez D, Gimeno-García A, et al. The timing of bowel preparation before colonoscopy determines the quality of cleansing, and is a significant factor contributing to the detection of flat lesions: a randomized study. *World J Gastroenterol* 2006;12:6161–6.
 119. Harewood GC, Sharma VK, De Garmo P, et al. Impact of colonoscopy preparation quality on detection of suspected colonic neoplasia. *Gastrointest Endosc* 2003;58:76–9.
 120. Rex DK, Imperiale TF, Latinovich DR, et al. Impact of bowel preparation on efficiency and cost of colonoscopy. *Am J Gastroenterol* 2002;97:1696–700.
 121. Rembacken B, Hassan C, Riemann JF, et al. Quality in screening colonoscopy: position statement of the European Society of Gastrointestinal Endoscopy (ESGE). *Endoscopy* 2012;44:957–68.
 122. Rex DK, Schoenfeld PS, Cohen J, et al. Quality indicators for colonoscopy. *Gastrointest Endosc* 2015;81:31–53.
 123. Hart L, Nael H, Longmire NM, et al. Barriers and facilitators to a good bowel preparation for colonoscopy in children: a qualitative study. *J Pediatr Gastroenterol Nutr* 2018;67:188–93.
 124. Gordon M, Karlsen F, Isaji S, et al. Bowel preparation for elective procedures in children: a systematic review and meta-analysis. *BMJ Paediatr Open* 2017;1:e000118.
 125. Turner D, Levine A, Weiss B, et al. Evidence-based recommendations for bowel cleansing before colonoscopy in children: a report from a national working group. *Endoscopy* 2010;42:1063–70.
 126. Parmar R, Martel M, Rostom A, et al. Validated scales for colon cleansing: a systematic review. *Am J Gastroenterol* 2016;111:197–204.
 127. Calderwood AH, Logan JR, Zurfluh M, et al. Validity of a web-based educational program to disseminate a standardized bowel preparation rating scale. *J Clin Gastroenterol* 2014;48:856–61.

TABLE LEGENDS

Table 1: Quality-related terminology

Table 2: Indicators related to the ‘preprocedure’ subdomain

Table 3: Indicators related to the ‘intraprocedure’ subdomain

Table 4: Indicators related to the ‘postprocedure’ subdomain

SUPPLEMENTAL DIGITAL CONTENT LEGEND

Supplemental Digital Content - Appendix 1 - Table 1: Eliminated procedure-related standard and indicators

Table 1: Quality-related terminology

	Term	Definition
	Domain	<ul style="list-style-type: none"> • Broad area of pediatric endoscopic care.
	Quality standard	<ul style="list-style-type: none"> • Recommendation on high quality practice for a specific aspect of pediatric endoscopic care. • Quality standards may reflect priority areas for quality improvement and may be related to quality indicators.
	Quality indicator	<ul style="list-style-type: none"> • A measure of the process, performance, or outcome of pediatric endoscopic service delivery used in determining the quality of care. • Can highlight potential targets for quality improvement. • Other terms for a quality indicator include performance measure, quality measure, key performance indicator, clinical quality measure, etc.

Table 2: Indicators related to the ‘preprocedure’ subdomain

Indicator 17: Rate with which the endoscopy report documents the indication for the procedure
<ul style="list-style-type: none"> ▪ Numerator: Number of procedure reports for pediatric endoscopies that clearly document the indication for the procedure ▪ Denominator: All pediatric endoscopies performed ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S28
Indicator 18: Rate with which endoscopy is performed for an indication that is in accordance with current evidence-based guidelines and/or published standards, when available
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies that are performed for an indication that is in accordance with current evidence-based guidelines and/or published standards, when available ▪ Denominator: All pediatric endoscopies performed ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S28
Indicator 19: Rate with which informed consent is obtained
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies for which informed consent is obtained and this process is documented ▪ Denominator: All pediatric patients undergoing endoscopies ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S29
Indicator 2[†]: Rate with which a preprocedure history and directed physical examination is performed
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies occurring in an endoscopy facility where preprocedure history and directed physical examination are performed and this is documented ▪ Denominator: All pediatric endoscopies occurring in an endoscopy facility ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standard: S4
Indicator 20: Rate with which the sedation/anesthetic plan is documented
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies that document the sedation/anesthetic plan ▪ Denominator: All pediatric endoscopies performed that involve sedation/anesthetic ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S30
Indicator 21: Rate with which the sedation/anesthetic plan is documented
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies that document ASA status ▪ Denominator: All pediatric endoscopies performed that involve sedation/anesthetic ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S30
Indicator 3[†]: Rate of appropriate prophylactic antibiotic administration in accordance with accepted guidelines
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies where prophylactic antibiotics are <i>administered</i> in accordance with currently accepted guidelines ▪ Denominator: All pediatric endoscopies occurring at an endoscopy facility/group/provider level where prophylactic antibiotics are <i>indicated</i> in accordance currently accepted guidelines ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standard: S4

[†]Procedure-related indicators linked to facility standards
 ASA, American Society of Anesthesiologists

Table 3: Indicators related to the ‘intraprocedure’ subdomain

Indicator 4[†]: Rate with which a preprocedural team pause is conducted
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies for which a preprocedural team pause (time-out) is conducted and this is documented ▪ Denominator: All pediatric endoscopies occurring at an endoscopy facility/group/provider level ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standard: S4
Indicator 22: Rate with which patient monitoring during sedation/anesthesia is performed
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies in which patient monitoring during sedation/anesthetic is performed and this is documented ▪ Denominator: All pediatric endoscopies performed that involve sedation/anesthetic ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S31
Indicator 23: Rate with which the dose and route of administration of all medications used during the procedure are documented
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies in which the dose and route of administration of all medications used during the procedure are documented ▪ Denominator: All pediatric endoscopies in which medications are administered ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S31
Indicator 24: Rate with which intraoperative patient comfort is documented
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies with non-anesthesiologist administered sedation where a standardized tool is used to document patient comfort ▪ Denominator: All pediatric endoscopies performed with non-anesthesiologist administered sedation ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S31
Indicator 25: Rate with which reversal agents are used
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies in which the use of a reversal agent (e.g., naloxone, flumazenil) is documented ▪ Denominator: All pediatric endoscopies performed that involve sedation/anesthetic ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S31
Indicator 26: Rate with which the procedure is interrupted and/or prematurely terminated due to a sedation/anesthesia-related issue
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies in which procedure interruption and/or premature termination due to a sedation/anesthetic-related issue is documented ▪ Denominator: All pediatric endoscopies performed that involve sedation/anesthetic ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S31
Indicator 27: Procedure time
<ul style="list-style-type: none"> ▪ Construct: Median procedure time from first insertion until final removal of endoscope. This should be calculated by procedure type (e.g., upper endoscopy, ileocolonoscopy) ▪ Calculation: Median (range) time in minutes ▪ Associated PEnQuIN Standards: S32
Indicator 28: Rate of adequate bowel preparation
<ul style="list-style-type: none"> ▪ Numerator: Number of pediatric endoscopies with adequate bowel preparation. This should be

assessed formally, using a tool with strong validity evidence (e.g., Ottawa Scale⁷⁹, Boston Bowel Preparation Scale^{77,78}, Aronchick Scale⁸⁰) or, at a minimum, using standardized language with clear definitions (e.g., excellent, good or fair)

- **Denominator:** All pediatric endoscopies for which bowel preparation is required
- **Calculation:** Proportion (%)
- **Associated PEnQuIN Standards:** S33
- **Minimum target:** $\geq 80\%$ (unadjusted)

Indicator 29: Rate with which the endoscopy report documents the quality of the bowel preparation

- **Numerator:** Number of procedure reports for pediatric endoscopies that document the quality of the bowel preparation. The documentation should reflect formal assessment using a tool with strong validity evidence (e.g., Ottawa Scale⁷⁹, Boston Bowel Preparation Scale^{77,78}, Aronchick Scale⁸⁰) or, at a minimum, using standardized language with clear definitions (e.g., excellent, good or fair).
- **Denominator:** All pediatric endoscopies performed for which bowel preparation is required
- **Calculation:** Proportion (%)
- **Associated PEnQuIN Standards:** S33

Indicator 30: Rate of procedure completeness as defined by inspection of all relevant areas, acquisition of appropriate biopsies and successful completion of interventions

- **Numerator:** Number of cases in which completeness of the procedure (inspection of all relevant areas, acquisition of appropriate biopsies and successful completion of interventions) is documented
- **Denominator:** All pediatric endoscopies performed
- **Calculation:** Proportion (%)
- **Associated PEnQuIN Standards:** S34

Indicator 31: Rate with which endoscopic interventions are performed, or eschewed, appropriately

- **Numerator:** Number of pediatric endoscopies in which interventions are performed appropriately (in accordance with the indication and findings) and documented *plus* the number of pediatric endoscopies in which interventions are not performed for appropriate reasons that are documented
- **Denominator:** All pediatric endoscopies performed
- **Calculation:** Proportion (%)
- **Associated PEnQuIN Standards:** S34

Indicator 32: Rate of endoscopic intervention completion

- **Numerator:** Number of pediatric endoscopies in which interventions (e.g., polypectomy) are performed to completion
- **Denominator:** All pediatric endoscopies in which interventions are performed
- **Calculation:** Proportion (%)
- **Associated PEnQuIN Standards:** S34

Indicator 33: Rate with which biopsies are obtained, or eschewed, appropriately

- **Numerator:** Number of pediatric endoscopies in which biopsies are obtained appropriately, in accordance with currently accepted guidelines (e.g., number of duodenal biopsies in a patient with suspected celiac) *plus* the number of pediatric endoscopies in which biopsies are not obtained for appropriate reasons that are documented
- **Denominator:** All pediatric endoscopies performed
- **Calculation:** Proportion (%)
- **Associated PEnQuIN Standards:** S36

Indicator 7[†]: Rate of *documented* intraprocedural adverse events

- **Numerator:** Number of intraprocedural adverse events that are *documented* for a procedure/facility/group/provider
- **Denominator:** All intraprocedural adverse events *occurring* at a procedure/facility/group/provider

<p>level</p> <ul style="list-style-type: none"> ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S12
<p>Indicator 34: Rate with which the endoscopy report documents findings</p>
<ul style="list-style-type: none"> ▪ Numerator: Number of procedure reports for pediatric endoscopies that document findings. Both written and photo documentation is preferable. If no findings, this should be documented in writing ▪ Denominator: All pediatric endoscopies performed ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S37
<p>Indicator 35: Rate with which the endoscopy report documentation is complete</p>
<ul style="list-style-type: none"> ▪ Numerator: Number of procedure reports for pediatric endoscopies for which documentation is complete (all recommended reporting elements included) ▪ Denominator: All pediatric endoscopies performed ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S37
<p>Indicator 36: Rate with which the endoscopy report documentation is finalized</p>
<ul style="list-style-type: none"> ▪ Numerator: Number of procedure reports for pediatric endoscopies for which documentation is finalized (i.e., signed and entered into the medical record) ▪ Denominator: All pediatric endoscopies performed ▪ Calculation: Proportion (%) <p>Associated PEnQuIN Standards: S37</p>
<p>Indicator 37: Rate with which endoscopy report documentation is finalized in a timely manner</p>
<ul style="list-style-type: none"> ▪ Numerator: Number of procedure report for pediatric endoscopies for which documentation is finalized (i.e., signed and entered into the medical record) within a specified timeframe, per institutional/regulatory policies ▪ Denominator: All pediatric endoscopies performed ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S37

[†]Procedure-related indicators linked to facility standards

Table 4: Indicators related to the ‘postprocedure’ subdomain

Indicator 38: Rate with which patients/caregivers receive written postprocedure instructions upon discharge
<ul style="list-style-type: none"> ▪ Numerator: Number of patients/caregivers who receive written postprocedure instructions upon discharge and communication of these instructions is documented. Instructions should include potential symptoms that may indicate a procedure-related adverse event, along with instructions on what to do should these symptoms develop ▪ Denominator: All pediatric patients undergoing endoscopies ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S39
Indicator 39: Rate with which the plan for pathology follow-up is communicated to patients/caregivers
<ul style="list-style-type: none"> ▪ Numerator: Number of patients/caregivers who receive a plan for pathology follow-up after a pediatric endoscopy and this plan is documented ▪ Denominator: All pediatric patients undergoing endoscopies ▪ Calculation: Proportion (%) <p>Associated PEnQuIN Standards: S40</p>
Indicator 8[†]: Rate of <i>documented</i> immediate postprocedural adverse events
<ul style="list-style-type: none"> ▪ Numerator: Number of immediate postprocedural adverse events that are <i>documented</i> for a procedure/facility/group/provider ▪ Denominator: All immediate postprocedural adverse events <i>occurring</i> at a procedure/facility/group/provider level ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S12
Indicator 9[†]: Rate of <i>documented</i> late adverse events
<ul style="list-style-type: none"> ▪ Numerator: Number of late adverse events, defined as procedure-related adverse events identified after an endoscopy is complete, that are <i>documented</i> for a procedure/facility/group/provider ▪ Denominator: All late adverse events <i>occurring</i> at a procedure/facility/group/provider level ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S12
Indicator 40: Rate with which pathology findings are reviewed with the patient and/or caregiver
<ul style="list-style-type: none"> ▪ Numerator: Number of patients/caregivers who receive communication about pathology findings after a pediatric endoscopy and this communication is documented ▪ Denominator: All pediatric patients undergoing endoscopies ▪ Calculation: Proportion (%) ▪ Associated PEnQuIN Standards: S41

[†]Procedure-related indicators linked to facility standards

[Click here to access/download](#)

Supplemental Data File (doc, pdf, etc.)

3 - JPGN-20-1359 - APPENDICES (2021 01 21) R1.pdf

