

HAL
open science

Management of bladder cancer in older patients: Position paper of a SIOG Task Force

Nicolas Mottet, Maria J. Ribal, Helen Boyle, Maria de Santis, Philippe Caillet, Ananya Choudhury, Tullika Garg, Matthew Nielsen, Patrick Wüthrich, Kilian M. Gust, et al.

► To cite this version:

Nicolas Mottet, Maria J. Ribal, Helen Boyle, Maria de Santis, Philippe Caillet, et al.. Management of bladder cancer in older patients: Position paper of a SIOG Task Force. *Journal of Geriatric Oncology*, 2020, 11, pp.1043 - 1053. 10.1016/j.jgo.2020.02.001 . hal-03492377

HAL Id: hal-03492377

<https://hal.science/hal-03492377>

Submitted on 21 Sep 2022

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Management of bladder cancer in older patients: position paper of a SIOG Task Force

Running title: Bladder cancer in older patients: SIOG position paper

Nicolas Mottet	University Jean Monnet, St Etienne, France;
Maria J. Ribal	Hospital Clinic, University of Barcelona, Spain;
Helen Boyle	Centre Léon Bérard, Lyon, France;
Maria De Santis	Charité University Hospital, Berlin, Germany and Department of Urology, Medical University of Vienna, Austria
Philippe Caillet	Dept of Geriatric Medicine, European Georges Pompidou Hospital, Paris, France Dept of Geriatric Medicine, Hôpital Henri Mondor, Créteil, France.
Ananya Choudhury	Division of Cancer Science, School of Medical Sciences, Faculty of Biology, Medicine and Health, University of Manchester, and The Christie NHS Foundation Trust, Manchester Academic Health Sciences Centre, Manchester, UK, M13 9PL, UK
Tullika Garg	Dept. of Urology, Dept. of Epidemiology and Health Services Research, Geisinger, Danville, PA, USA
Matthew Nielsen	University of North Carolina, USA
Patrick Wüthrich	Dept of Anesthesiology and Pain Medicine, University Hospital Bern, Switzerland
Kilian M Gust	Medical University of Vienna, Austria
Shahrokh F Shariat	1. Department of Urology, Medical University of Vienna, Vienna, Austria 2. Departments of Urology, Weill Cornell Medical College, New York, New York, USA 3. Department of Urology, University of Texas Southwestern, Dallas, Texas, USA 4. Department of Urology, Second Faculty of Medicine, Charles University, Prag, Czech Republic 5. Institute for Urology and Reproductive Health, I.M. Sechenov First Moscow State Medical University, Moscow, Russia
Georgios Gakis	Department of Urology and Paediatric Urology, University Hospital of Würzburg, Germany

Conflict of interest

Tullika Garg, Maria J. Ribal, Philippe Caillet and Patrick Wüthrich declare that they have no COIs.

Ananya Choudhury reports grants from National Institute of Health Research Manchester Biomedical Research Centre, grants from Cancer Research UK, grants from Medical Research Council, UK, grants from Prostate Cancer UK, grants from Bayer UK, grants and non-financial support from Elekta AB, outside the submitted work. She is senior editor for the GU group at the IJROBP.

Nicolas Mottet: Receipt of grants/research supports: Astellas, Sanofi, Pasteur. Receipt of honoraria or consultation fees: Astellas, Jansen, BMS, Bayer, IPSEN, Ferring, Sanofi, Steba

Maria De Santis: personal financial interests: Amgen, Astellas, AstraZeneca, Bayer, Bioclin, BMS, Eisai, ESSA, Ferring, Ipsen, Janssen, MSD, Merck, Novartis, OncoGenex, Pfizer, Pierre Fabre Oncology, Roche, Sandoz, Sanofi, SeaGen, Shionogi, Synthron, Takeda. Institutional financial interests: Amgen, Astellas, AstraZeneca, Bayer, Bioclin, BMS, Eisai, ESSA, Ferring, Ipsen, Janssen, MSD, Merck, Novartis, OncoGenex, Pfizer, Pierre Fabre Oncology, Roche, Sandoz, Sanofi, SeaGen, Shionogi, Synthron, Takeda. Non-financial interests: EAU Prostate cancer guidelines, ESMO Bladder cancer practice guidelines, S3 Blasenkarzinom Leitlinien.

Helen Boyle: received travel expenses from BMS, Pfizer, Jansen, Astellas, Sanofi, Ipsen and honoraria from Sanofi, Novartis, Janssen, Ipsen, Pfizer.

Kilian Gust: Receipt of honoraria or consultation fees: Cepheid, Ferring, Roche, MSD. Participation in a company sponsored speaker's bureau: Astellas, Astra Zeneca, BMS, Ipsen, Janssen, MSD, Roche. Meeting/travel expenses: Allergan, Astellas, Astra Zeneca, Bayer, BMS, Janssen, MSD, Novartis, Pfizer, Pierre Fabre, Roche.

Shahrokh Shariat: Honoraria, Consulting or Advisory Role: Astellas, AstraZeneca, Bayer, BMS, Cepheid, Ferring, Ipsen, Janssen, Lilly, MSD, Olympus, Pfizer, Pierre Fabre, Richard Wolf, Roche, Sanochemia, Sanofi, Takeda, Urogen. Patents: 1. Method to determine prognosis after therapy for prostate cancer, Granted 2002-09-06; 2. Methods to determine prognosis after therapy for bladder cancer, Granted 2003-06-19; 3. Prognostic methods for patients with prostatic disease, Granted 2004-08-05; 4. Soluble Fas urinary marker for the detection of bladder transitional cell carcinoma, Granted 2010-07-20.

Matthew Nielsen: Bladder Cancer Advocacy Network, Scientific Advisory Board, 2009-2017 (uncompensated); American College of Physicians High Value Care Task Force, Consultant, 2013-present (compensated); Grand Rounds, Medical Advisory Board, 2014-present (stock options)

Georgios Gakis: Receipt of honoraria: Ipsen, medac, MSD, Erbe Elektromedizin, Pierre Fabre, Leo Pharma. Receipt of research support: Ipsen

Acknowledgement

Rob Stepney (medical writer, Charlbury, UK) was rapporteur at the Task Force meetings and assisted in the preparation of this manuscript. His work was funded by SIOG.

Prof Choudhury is supported by the NIHR Manchester Biomedical Research Centre.

We are grateful to the following people who commented on a draft article as part of an internal SIOG review panel: Matti Aapro, Jean-Pierre Droz, Florence Joly and Stuart Lichtman.

Abstract

Median age at bladder cancer (BC) diagnosis is older than for other major tumours. Age should not determine treatment, and patients should be fully involved in decisions. Patients should be screened with Mini-Cog™ for cognitive impairment and the G8 to ascertain need for comprehensive geriatric assessment. In non-muscle invasive disease, older adult patients should have standard therapy. Age does not contraindicate intravesical therapy. Independent of age and fitness, patients with muscle-invasive BC should have at least cross-sectional imaging. Data suggest extensive undertreatment in older adult patients, leading to poor outcomes. Standard treatment for a fit patient differs between countries. Radical cystectomy and trimodality therapy are first-line options. Radical cystectomy patients should be referred to an experienced centre and prehabilitation is mandatory. Older adult patients should be considered for neoadjuvant and adjuvant therapy, according to guidelines. In urinary diversion, avoiding bowel surgery for reconstruction of the lower urinary tract significantly reduces complications. If a patient is unfit for or refuses standard treatment, RT alone, or TURBT in selected cases should be considered. In metastatic BC, older adult patients should receive standard systemic therapy, depending on fitness for cisplatin and prognosis. Efficacy and tolerability of immunotherapy (IO) appears similar to younger patients. Second line IO is standard in platinum pre-treated patients, with benefit and tolerability in the older adult similar to younger patients. The toxicity profile seems to favour IO in the older adult but more data are needed. Patients progressing on IO may respond to further systemic treatment. In metastatic disease, palliative care should begin early.

Highlights

- Of the major tumours, patients with bladder cancer (BC) are the oldest at diagnosis
- Treatment should be determined by fitness, prognosis and patient preference
- Undertreating non-invasive BC risks poor outcome; intravesical therapy is an option
- In invasive BC, consider radical cystectomy with prehab and trimodality therapy
- In advanced disease consider cisplatin in the fit. Immunotherapy could have a role

Table 1 Summary conclusions and recommendations (with strength of consensus)

General approach to geriatric assessment

- Patients and caregivers should be fully involved in all decisions. (Strong)
- No treatment should be denied based on age alone. This includes involvement in trials. (Strong)
- In assessing frailty, use a short screening test to detect cognitive disorders (the Mini-Cog™) and establish competence in making decisions, followed by the G8 tool to determine whether there should be a simplified geriatric assessment (GA) including ADL and IADL, followed if necessary by comprehensive GA. This may identify remediable geriatric conditions. (Weak)

Assessing malnutrition with the ESPEN questionnaire, sarcopenia using the SMI, and frailty with the Fried Frailty index may help in making appropriate treatment decisions. (Weak)

Non-muscle invasive bladder cancer

- Most older adult patients should receive standard therapy according to accepted national or international guidelines. (Strong)
- In very high risk NMIBC as well as in BCG refractory disease, the significant morbidity of radical cystectomy must be cautiously balanced against prolonged intravesical treatments. (Weak)
- In older patients, anticholinergics to manage the side effects of intravesical therapy should where possible be avoided. If needed, they should be used with caution. (Strong)

Muscle invasive bladder cancer (MIBC)

- There is extensive undertreatment in older adult patients. If MIBC is untreated, outcomes are poor both for survival and symptomatic progression.
- Independent of age and fitness, patients with MIBC should have cross-sectional imaging not only for staging but as a means of identifying bone disease and to optimise best supportive care (BSC). (Strong)
- The choice of standard treatment for a fit patient differs between countries and practitioners. Radical cystectomy and trimodality therapy are first-line options. (Weak)
- If radical cystectomy is decided on, the patient should be referred to an experienced centre. (Strong)
- Without unduly delaying surgery, patients should be made as fit as possible for their operation. Prehabilitation includes enhancing nutrition and fitness, and treatment of anaemia. (Strong)
- To maximize the potential for cure, older adult patients fit enough to receive cisplatin-based chemotherapy should be considered for neoadjuvant /adjuvant systemic therapy if needed, in addition to local treatment, according to guidelines. (Weak)
- In terms of urinary diversion, avoiding bowel surgery for reconstruction of the lower urinary tract significantly reduces the rate of perioperative complications in frail patients but is more

likely to require stenting and potentially increases the risk of bacterial colonisation of the upper urinary tract. While the ileal conduit is the most used urinary diversion, in fit patients, a continent pouch or a neobladder are feasible and have similar postoperative complication rates compared to those in younger patients. (Weak)

- There is insufficient evidence to consider omitting nodal dissection in senior adults without compromising oncological outcome. (Weak)
- If a patient is unfit for or refuses standard treatment, consider radiotherapy or TURBT alone if needed in selected cases (Strong).

Metastatic bladder cancer

- In older adult patients, prognosis and goals of care should be discussed with patients and caregivers. Consideration of appropriate palliation should begin at the time of diagnosis. (Strong)
- First-line, older adult patients should receive standard systemic therapy, but this will depend primarily on fitness for cisplatin and, secondly, on prognostic factors. Carboplatin is an alternative in cisplatin-unfit patients, as are immunotherapy (IO) agents in patients with positive PD-L1 staining. (Strong)
- The efficacy and tolerability of IO agents in older adult patients appear to be much the same as in younger patients. (Weak)
- Second line IO is currently standard treatment in platinum pretreated patients and the benefit and tolerability in older adult and younger patients seem similar. (Strong)
- Patients progressing on IO may respond to further systemic treatment. (Weak)
- Palliative RT may be considered for intractable gross haematuria and control of pain. (Strong)

Need for research

There is a lack of clinical trial data on the treatment of older adult bladder cancer patients. To help guide choice of treatment, efforts should be made to enroll such patients in controlled trials and in studies of routine practice. Studies should include at least a minimum of geriatric data (the G-CODE, Geriatric Core Dataset) to provide a representative description of the older adult patients treated.

Introduction

Bladder cancer (BC) is the ninth most common cancer worldwide, and, in Europe and North America, the fifth most common.¹ In the US, patients diagnosed with BC have a median age of 73 -- the highest age at diagnosis of all cancer sites.¹ BC is projected to have one of the greatest increases in incidence by 2030.² According to the WHO, the world population aged 65 or older will grow from 500 million in 2010 to nearly 1.5 billion in 2050.³ Given such a rapidly aging population, the majority of BC patients will soon be over the age of 75, and their management will inevitably pose a serious challenge to healthcare systems.⁴

There is a presumption in favour of giving the most effective treatment possible, since untreated BCs have a very poor prognosis. In Prout and Marshall's early series of 59 essentially untreated patients, the one year survival rate was 37%, with only 14% of patients living for two years or longer.⁵ Even in treated non-muscle invasive BC (NMIBC), the risk of cancer-specific death at 15-years' follow-up of patients with high-risk disease treated with transurethral resection alone (TUR) or combined with intravesical bacillus Calmette-Guerin (BCG) was 34%.⁶

On the other hand, in relation to the older adult, there is growing recognition of the impact of chronic conditions and multimorbidity on eligibility for treatment. By the Charlson Comorbidity Index, over 50% of BC survivors have a moderate to severe comorbidity burden, and BC patients a median of eight chronic conditions.⁷

Given such considerations, it is not surprising that older BC patients are less likely to receive standard treatment. However, untreated disease may progress and severely impair quality of life and cancer-specific survival. Taking into account an individual's life expectancy and goals and preferences, clinical decision-making must balance the benefits and risks of treatment against the morbidity and mortality arising from untreated or under-treated cancer.

Methods

In this context, a multidisciplinary Task Force of the International Society of Geriatric Oncology (SIOG) was convened to consider the management of BC in the older adult. Each author reviewed their area of particular expertise in the light of the published literature, but all contributed to the paper in general and our recommendations reflect consensus.

Given the relative lack of trial and other data relating to the older adult bladder cancer population, this review relied to an unusual extent on expert opinion. For this reason, care was exercised in recruiting to the task force clinicians experienced in bladder cancer in older patients, and in the moderation of their opinions by panel discussion during two face-to-face meetings.

Careful attention was paid to views on the management of bladder cancer (irrespective of age) contained in existing guidelines based on formal systematic review.

Since few randomised trial data relate specifically to older adult patients with BC, our recommendations – although graded – are based in large part on clinical experience and lower levels of evidence. The grading of “weak” was given when more than 50% of the authors agreed on a recommendation, and “strong” when all but two or fewer disagreed with a recommendation. Though made by an expert group, they should be regarded as a basis for further research and discussion.

Geriatric assessment: general approach

Since age per se is a poor guide to the physiological and functional status of older individuals with cancer, the concept of geriatric assessment (GA) prior to initiating treatment is gaining support in oncology in general, and among those dealing with specific tumours such as prostate cancer and metastatic renal cell carcinoma.⁸⁻¹⁰ A recent review of potentially curative treatments in older adult patients with MIBC also concluded that GA should be used to select patients who are likely to benefit.¹¹

Although the value of such an approach -- compared with standard management -- has not been subjected to randomised controlled trial, comprehensive GA has face validity since it provides information on a patient’s physical function, cognition, nutrition, comorbidities, psychological status, and sources of social support.⁸ However, a full assessment is time consuming, not routinely available, and not always required. As a first step, older adult BC patients should be assessed for competence to make decisions using the Mini-Cog™, followed by the G8 screening tool. This identifies a level of problems which justifies a simplified GA, including assessment of Activities of Daily Living (ADL) and Independent Activities of Daily Living (IADL) in a subgroup of patients. In turn,

the simplified GA identifies a further subgroup in need of a comprehensive GA. This structured, sequential approach has recently been recommended in prostate cancer and in metastatic renal cell cancer.^{9,10}

In relation to chemotherapy in the older adult, the opinions of the SIOG Bladder Cancer Task Force accord broadly with those of the ASCO Expert Panel¹² which in 2018 emphasised the need for i) GA to identify vulnerabilities not routinely captured in oncology assessment; ii) estimation of the toxicities related to specific forms of chemotherapy by using either the CARG (Cancer and Aging Research Group) or CRASH (Chemotherapy Risk Assessment Scale for High-Age Patients); iii) estimation of life expectancy in the absence of cancer; and iv) the communication of all of these data to patients and caregivers in an effort to optimise treatment decisions. The section on metastatic BC includes further discussion in relation to the CARG and CRASH scales.

Detailed recommendations on pre-operative assessment and perioperative management of the older adult BC patient undergoing radical cystectomy are given in the MIBC section below. They represent important means of optimising patient outcome.

Non muscle-invasive bladder cancer (NMIBC)

In general, treatment of NMIBC does not differ in the older adult and should follow national and international guidelines.¹³ NMIBC is managed by transurethral resection (TURBT) with or without intravesical instillations (BCG or chemotherapy). Surgery and anaesthetics are generally well tolerated.¹⁴ However, in older adult patients with extensive comorbidities, TURBT under general anaesthesia can be a high risk procedure. TURBT can be performed under regional or spinal anaesthesia. Fulguration under local anaesthesia may be an alternative in small volume and low-risk disease.¹⁵

NMIBC is a burdensome chronic condition in its own right with frequent outpatient visits needed for surveillance cystoscopies, intravesical treatments, and, in selected cases, imaging. Many older patients and caregivers may find it difficult to complete all visits, especially within the context of other chronic diseases and geriatric conditions. Follow-up could be less frequent and active surveillance employed instead of immediate therapy for recurrence, especially in low-risk disease.¹⁶ In NMIBC, it may be more effective in older adults to use tailored surveillance schedules.¹⁷

older adultolder adult Tumour size, stage, grade and number of sites within the bladder increase with age,^{18,19} while surgical retreatments²⁰, frequency of instillations²⁰ and response to intravesical treatments²¹⁻²² decrease. These factors result in a shortened time to recurrence^{18,19}, shorter progression free survival^{18,23} and increased BC-specific mortality^{20,23} in the older adult.¹⁵

Adjuvant intravesical therapy should be used independent of patients' age.¹³ Although there is some evidence that BCG is less effective in patients over the age of 80,²⁴ this would not be sufficient in practice to lead to earlier use of radical cystectomy or an alternative regimen. In the EORTC 30911 trial investigating maintenance BCG in NMIBC, there was no association between age and toxicity leading to treatment discontinuation.²⁵

In intermediate- and high-risk NMIBC treated with BCG, patients over 70 years have a worse long-term prognosis²⁶ which might be due to changes in immune response.²⁷ But the effect of age on response to BCG treatment is minor. No difference was observed between age groups at two years, while the 27% five-year cancer-free rate in patients over 70 was less than the 37% rate in younger patients.²⁸ The applicability of intravesical therapies is influenced by bladder storage and voiding problems, which should be evaluated before planning instillations. Novel strategies (e.g. device-assisted intravesical mitomycin C) might be an option in patients unfit for or unwilling to undergo radical cystectomy for refractory or recurrent high risk NMIBC.²⁹ Radical cystectomy for very high risk NMIBC is associated with significant sequelae, to the extent that in older adult frail patients consecutive intravesical salvage strategies may be a preferred option in shared decision making, balancing the oncological benefits of a radical cystectomy with the increased risks associated with this major surgical procedure. In cases of BCG-refractory disease, participation in a clinical trial is also a possibility.

In summary, it is important to weigh the risks associated with TURBT and intravesical treatments against the benefits that these and follow-up procedures can provide in the context of an individual's life expectancy and quality of life.³⁰ Generally, TURBT and intravesical therapies are well tolerated in most older adult patients. However in frail older adults, intravesical therapies and TURBTs may lead to higher rates of urinary side effects and urinary tract infection³¹; and repeated administration of general anaesthesia in older adults is associated with cognitive impairment.³²

Muscle-invasive bladder cancer

In developed countries, muscle-invasive BC (MIBC) accounts for approximately 25% of cases at primary diagnosis. Overall, the natural history of untreated MIBC is not well documented. However, it is likely that outcomes are poor in terms of survival, local progression and transfusion-dependent haematuria.^{5,6}

Older adults with MIBC tend to have poorer cancer-specific survival than younger patients, probably due at least in part to lower rates of standard-of-care radical treatment and perioperative chemotherapy.²⁰ Noon et al investigated outcome in more than 3000 cancer registry patients (all ages). Five years after diagnosis, 19% had died from BC and 19% from other causes. For MIBC, the five-year cancer-specific mortality rate in this series was 49.7%. Within this cohort, older adult patients were significantly less likely than their younger counterparts to have undergone radical therapy for invasive cancer (12% among patients aged 80 years and older compared to 52% in patients under the age of sixty) and exhibited higher cancer-specific mortality. The authors concluded that clinicians should consider offering more aggressive and potentially curative treatment to older but still sufficiently fit patients.

This view is supported by an analysis of the US National Cancer Data Base of almost thirty thousand patients in whom stage II-IV MIBC had been diagnosed.³³ Aggressive therapy was defined as radical or partial cystectomy or definitive radiotherapy/chemoradiotherapy with a total dose of at least 50 Gy. Use of such therapy became significantly less likely as patient's age increased.

These studies – along with clinical experience -- suggest that there is extensive under-treatment of older adult patients with potentially curative MIBC.

Though functional age is increasingly recognised as more important than chronological age, there is understandable concern about treatment-related complications due to co-morbidities, polypharmacy and poor physiological reserve. Hence decision making remains challenging,³⁴⁻³⁶ and further research is needed to determine fitness for curative therapy.

However, patients in whom non-aggressive treatment is considered must weigh the potential quality of life trade-offs between treatment on the one hand and increased risk of disease progression on the other. MIBC may cause a variety of bladder-related symptoms such as painful haematuria, urgency, frequency, and nocturia. Pain and dysuria often accompany the irritative symptoms, and all urinary symptoms have significant impact on quality of life. Gross haematuria from uncontrolled tumour growth results in frequent emergency department visits, catheterizations, surgical

intervention, hospitalization for continuous bladder irrigation, and transfusions. Extravesical tumour progression causes local symptoms due to infiltration of pelvic nerves and organs.

The choice of standard treatment for a fit MIBC patient differs between countries and practitioners. Radical cystectomy (RC) and chemoradiotherapy are first-line options.

Radical cystectomy

Pre-operative assessment

Anaesthesiologic assessment

With increased age, functional reserve diminishes, resulting in a decreased resistance to stressors like surgery. In a review of more than 6000 RC patients, in-hospital mortality increased with age over 70 and three or more comorbidities. Compared with patients aged less than 50 years, those older than 80 had an OR for in-hospital death of 4.6 and an OR of 11.6 for discharge to an institution.³⁷

Pre-operative assessment should involve relatives, caregivers and the general practitioner to fully understand medical history and living conditions. Clinical examination must look for general cardiorespiratory symptoms and for specific conditions (oral pathology, dental appliances, spinal osteoarthritis). Assessment also needs to consider age-related changes that increase drug side-effects.³⁸ For example, decreased lean mass and increased fat mass may lead to a larger distribution volume for liposoluble drugs and a delay in elimination. Decreasing GFR delays elimination of many anaesthetic agents. Hypoalbuminaemia increases free drug fraction, leading to more side effects or more pharmacological effect. It is preferable to use medications with a short half-life at the lowest dose and for the shortest duration.

The American Society of Anesthesiologists (ASA) physical status score is widely used for assessment of surgical risk. Although not designed to assess comorbidities, it is highly predictive of 30 day surgical mortality and complications (with ASA 2, the OR is 2.05; ASA 3, OR 4.99; ASA 4, OR 16.8).³⁹ Three retrospective series have found a predictive value of ASA score for RC patients with an OR of 2.2-3.2.⁴⁰⁻⁴² Surgical risk is better estimated through comorbidities and geriatric parameters like the frailty index since they are associated with postoperative morbidity and mortality. As frailty significantly increases postoperative complications, prolonged hospital stay and institutionalization in patients aged over 65, and also improves the predictive power of the ASA score, preoperative frailty assessment should be recommended.⁴³ In frail patients having RC, 30 day mortality and

incidence of Clavien Dindo grade IV complications increased by 30% compared to non-frail patients.⁴⁴

Nutritional status

Around 20-40% of RC patients are malnourished. Malnutrition, indicated by decreased preoperative serum albumin level and sarcopenia, predicts perioperative complications and 90-day mortality.^{45,46} There is limited time to fully improve nutritional status.⁴⁷ Preoperative administration of enteral formulas with high quality protein foods (for around two weeks) and immunonutrients (for five days before surgery) reduces the rate of postoperative complications by up to one third and the risk of infectious complications by up to 40%.⁴⁸

Hydration needs special attention in old patients since they have a diminished sensation of thirst and preoperative dehydration has been associated with increased postoperative morbidity. This is part of the Enhanced Recovery After Surgery (ERAS) protocol, as is carbohydrate loading with 800 ml in the evening and 400 ml 2-3 hours before surgery.^{49,50}

Fitness

Even limited exercise has a strong cardioprotective effect.^{51,52} Preoperative fitness can be assessed by the cardiopulmonary exercise test (CPET). Aerobic fitness before RC can improve quickly and lessens perioperative inflammatory processes, improves treatment tolerance, and enhances wellbeing. In older patients, the optimal intensity and duration of exercise is unclear. However, starting exercise at an intensity of around 50% of the heart rate reserve, corresponding to a target heart rate of 110 beats per minute, is recommended for patients over 70.

Optimisation of physical fitness and nutritional state are the cornerstones of effective prehabilitation but should not delay surgery once RC has been decided on.

Blood management and thromboprophylaxis

The incidence of preoperative anaemia can be >75% in cancer patients. For surgical patients, a preoperative haemoglobin (Hb) concentration of <13 g/dL is suboptimal, independent of sex. Most MIBC patients have iron deficiency anaemia with a low ferritin concentration (<100 ng/mL). In addition, due to nutritional deficiency, a low ferritin concentration is often present even in non-

anaemic patients. Blood loss during RC is expected to be >500mL, and iron storage may be insufficient to restore perioperative Hb loss.

Preoperative anaemia should be corrected, generally through an i.v. iron formulation. This leads to a more rapid and complete response than the oral formulation. In older adult malnourished patients, vitamin B12 and folic acid are also recommended.⁵³ Whether preoperative erythropoietin improves outcome remains unclear. In Europe, it is approved only for orthopaedic surgery with moderate to elevated blood loss. In the U.S. it is indicated for all major non-cardiac surgery.

Intraoperative transfusion of red blood cells (RBCs) leads to poorer cancer-related outcomes after RC.⁵⁴ It is not clear whether transfusion is causally related to poor outcome or simply a reflection of higher risk disease. A perioperative Hb level that is too low increases short-term major complications. A Hb target of around 8 mg/dL (for fit patients) and 9 (for the frail) seems appropriate to lower major short-term complication.⁵⁵

Intraoperative blood loss was lower in patients with pelvic venous pressure less than 5 mm Hg (which is not correlated to central venous pressure).⁵⁶ This was achieved more frequently in patients treated with a norepinephrine-low volume strategy than with liberal use of intravenous fluid. Continuous norepinephrine administration resulted in lower blood loss and rate of transfusions.⁵⁷ Furthermore, pelvic venous pressure decreased significantly after removing abdominal packing and abdominal lifting during RC.

With regard to thromboprophylaxis, using low molecular weight heparins for four weeks after discharge reduces the rate of thromboembolic events by approximately 70% in patients with and without perioperative chemotherapy.⁵⁸

Anaesthesia management

Changes in body composition, renal function and drug metabolism make older patients more vulnerable to drug mismanagement or overdose.⁵⁹ Reduced plasma volume and intracellular water significantly increase the initial volume of distribution of drugs like propofol, requiring a lower dose.^{60,61} Intraoperative management should aim for normothermia since hypothermia increases oxygen demand and may result in coagulopathy and infection.⁶¹ The use of short acting anaesthetics is recommended and use of long-acting opioids discouraged.^{62,63} Too deep anaesthesia (i.e. bispectral index value < 45 assessed by neuromonitoring) should be avoided. Due to their impaired autonomic nervous system, older patients are highly preload-dependent and stroke volume

optimization may be beneficial. The administration of saline solution (NaCl 0.9%) should be avoided in favour of a physiologic balanced solution such as Plasmalyte.⁶⁴

Surgical aspects

Extent of radical surgery

RC consists of the removal of the bladder, the prostate and the seminal vesicles in men, and the urethra, uterus, adnexa and anterior third of the vaginal wall in women.⁶⁵ A bilateral pelvic lymph node dissection (PLND) including the external, obturator and internal lymph node region usually up to the crossing of the common iliac artery with the ureters is recommended.⁶⁶ However, the cranial extent of PLND is still under debate and final results of randomised trials are pending.

Among unselected patients undergoing RC with an extended pelvic lymph node dissection, the 5- and 10-year recurrence-free survival rates were 68% and 66% after a median follow-up of 10.2 years. Current guidelines support the use of RC in older adult patients.⁶⁷ However, survival rates decrease with age. A systematic review of forty-two studies found that none directly addressed the use of geriatric assessment.⁶⁸ Given the retrospective nature of most studies, it is difficult to find meaningful guidance on clinical decision-making in an individual patient. Comprehensive assessment of both tumour and patient characteristics is needed on a case-by-case basis.

Urinary diversion

In older adult patients, retrospective studies show that complications after RC and urinary diversion often relate to bowel surgery and lymph node dissection.⁶⁵ For this reason, there is increasing awareness of the need to restrict the extent of surgery.⁶⁹ Although specialised centres can safely perform continent diversions in carefully selected older patients,^{70,71} the majority receive an ileal conduit as the preferred type of urinary diversion. Moreover, patients with severe comorbidities benefit from avoidance of bowel surgery and a quicker procedure, leading to ureterocutaneostomy that might be bilateral. In a series of 111 patients aged ≥ 80 years, 79% received an ileal conduit, and 15% a cutaneous ureterostomy, while only 4.5% received a neobladder. The surgical reintervention rate was low (13%).⁷² Major complication rates in the early and late periods were only 14% and 11%, respectively.

Postoperative management

Enhanced Recovery After Surgery (ERAS) pathways aim to improve postoperative outcome by optimising both anaesthesiologic and surgical care. Older RC patients may therefore derive a marked benefit. Although we do not have protocols specific to older patients, randomised trials – with a median patient age around 70 years -- have investigated ERAS after RC.^{73,74} Significant improvements in time to flatulence, bowel movement and quality of life were seen at day 3, 7 and discharge. Wound healing disorders, fever, thrombosis, demand for analgesics, and time spent in intensive care were less for patients on ERAS protocols.⁷³ ERAS patients were also had significantly less disturbed sleep and interference with functioning.⁷⁴

Postoperative delirium

Postoperative delirium is frequent, being experienced by up to 29% of patients.⁷⁵ Lower preoperative Mini-Mental Status Examination score and older age were significantly associated with delirium, as were cognitive impairment or dementia, depression, alcohol abuse, poor visual acuity, hearing impairment, and anticholinergic medication. Postoperative delirium is associated with increased mortality, length of stay on ICU, increased cost, and long-term loss of cognitive function. Perioperative steps to reduce the incidence of delirium include the intraoperative use of dexmetomidine, avoidance of excessively deep anaesthesia, avoidance of psychoactive substances such as the benzodiazepines, restricted administration of opioids perioperatively, and ensuring adequate hydration.

Conclusions regarding RC in older adult patients

- Adoption of an ERAS protocol including prehabilitation helps improve postoperative outcomes: This involves:
 - Preoperative nutrition: administration of high quality protein foods and immunonutrients prior to RC reduces the risk of perioperative complications in malnourished patients.
 - Treating preoperative anaemia requires administration of i.v. iron. This reduces the need for RBC transfusion and thus reduces postoperative mortality, morbidity and costs.
 - Making the patient fit for surgery: implementation of a fitness program including endurance training.

- Thromboprophylaxis using low-molecular weight heparin derivatives for four weeks after discharge reduces the relative risk of thromboembolic events.
- Avoiding bowel surgery for reconstruction of the lower urinary tract reduces perioperative complications but at the cost of a potentially bilateral ureterostomy.
- There are no clear data on whether nodal dissection can safely be avoided in older patients without compromising oncological outcome.
- Well-designed studies are urgently needed to determine which subgroups of older adult patients benefit from RC in terms of survival and quality of life and which groups are at particular risk from complications.

Neoadjuvant and adjuvant chemotherapy

According to guidelines, older adult patients who are sufficiently fit should be considered for perioperative systemic therapy in addition to local treatment. While the best evidence is for neoadjuvant chemotherapy, its adjuvant use can also be discussed.

Retrospective series show that advanced age is associated with decreased use of perioperative chemotherapy.⁷⁶⁻⁸⁰ Older adult patients who are fit for definitive local therapy should be evaluated for the feasibility of cisplatin-based neoadjuvant chemotherapy,⁸¹⁻⁸³ but the priority should be definitive local therapy.

Standard cisplatin-based regimens include MVAC (methotrexate, vinblastine, adriamycin, cisplatin), high-dose-intensity MVAC and GC (gemcitabine, cisplatin). Classic MVAC is more toxic than high-dose-intensity MVAC plus GCSF.⁸⁴ Although there has been no direct comparison and numbers are small, MVAC appears more likely than GC to cause haematological toxicity in patients ≥ 70 years.⁸⁵

Older adult patients eligible for cisplatin by standard criteria vary greatly in health status and functional reserve. So it may help to use tools that predict severe toxicity. The Chemotherapy Risk Assessment Scale for High-Age Patients (CRASH) is one of them.⁸⁶ However, only 7% of those included in the validation study had BC. Another (the CARG score), developed by Hurria et al, is primarily based on geriatric assessment to predict chemotherapy toxicity in older adult patients.⁸⁷ Again, few BC patients were included in the validation study.

Outcome data on older adult patients are limited, both in trials and retrospective series. However, in the subgroup analysis of the MVAC trial, the benefit of neoadjuvant chemotherapy was also seen in patients ≥ 65 . Dash et al showed that -- depending on the formula used to calculate creatinine clearance -- 50-83% of patients aged 70 years and older were cisplatin-ineligible in the preoperative setting, and 30-67% ineligible in the postoperative setting.⁸⁸ Other factors such as the Clavien Grade 3-4 complication rate after RC are also relevant.⁸⁹ Despite there being no increase in surgical complications with neoadjuvant treatments in trials, we must consider the potential impact of chemotherapy on older adult patients with less functional reserve. The risk is that neoadjuvant therapy will impair their ability to undergo surgery.

Carboplatin is not equivalent to cisplatin⁹⁰ and should not be used for BC in either the neoadjuvant or adjuvant settings.

For patients with advanced BC (pT3/pT4 or pN+) who did not receive neoadjuvant chemotherapy, adjuvant treatment can be discussed if they are fit enough to receive cisplatin-based combinations.^{91,92}

While the benefit of neoadjuvant chemotherapy for MIBC has been confirmed in meta-analyses, its benefit in patients undergoing chemo-radiation is supported by less evidence.^{93,94}

Trimodality therapy

Trimodality therapy (TMT) and RC have not been compared head to head. Evidence about relative outcomes depends on retrospective series, with many confounding factors. Hence both TMT and RC are considered potentially curative first-line options in MIBC, and preference differs between clinicians and geographical areas. As with radical cystectomy, TMT should also be offered in specialist centres.

Trimodality treatment entails a maximal TURBT followed by radiotherapy (RT) with one of several radiosensitisers. Cisplatin was first used in a Canadian randomised study showing improved local control, though the study did not have adequate power to confirm a survival benefit.⁹³ However, cisplatin is nephrotoxic, and many older adult patients do not have sufficient renal function to tolerate it.

Radiosensitisation with hypoxia modification using the bladder carbogen nicotinamide protocol (BCON)⁹⁴ or systemic chemotherapy with fluorouracil/mitomycin C or gemcitabine^{95,96} improves outcomes (mainly progression free survival and local control) compared to radiotherapy alone and is standard of care in the UK.⁹⁷ The phase III BCON trial showed RT with carbogen and nicotinamide significantly improved 3 year recurrence-free survival from 43% to 54% and 3 year OS from 46% to 59% compared to RT alone.⁹⁸ The BC2001 trial showed that fluorouracil and mitomycin-C given concomitantly with RT significantly improved 2 year locoregional disease-free survival from 54% to 67% when compared with RT.⁹⁵ Christodolou et al have published an age-specific analysis of the BCON study and GemX (RT with concurrent gemcitabine) showing that outcomes for patients over 75 years are comparable to those in younger patients, with similar disease-specific survival and progression-free survival in both groups.⁹⁸

In BCON, BC2001 and the RTOG studies, RT is to the bladder alone. There is no evidence of any additional benefit from pelvic lymph node irradiation, but there is a risk of increased toxicity.

Median rates of salvage cystectomy in patients failing TMT have been reported to be 25-30%,⁹⁹ with recent series reporting lower rates of 15-20%.¹⁰⁰ Complete resection of all visible bladder tumour has been shown repeatedly to be an independent predictor of long-term bladder preservation¹⁰¹ and the need for salvage cystectomy.¹⁰²

Patients who do not respond to TMT or have muscle invasive recurrent disease are considered for salvage cystectomy if appropriate. This salvage procedure is associated with an increased healing complications such as fascial dehiscence, ureteral and anastomotic stricture, stoma/loop revisions compared to upfront cystectomy.¹⁰³ Unfortunately, there are no predictive biomarkers to aid clinicians or patients when deciding between radical surgery or TMT. The best outcomes for radical treatment with TMT are in fit patients with small unifocal tumours, no hydronephrosis, carcinoma in situ or diverticulae. The only absolute contraindication for TMT is previous pelvic RT. Increasingly, patient preference is an important consideration.

Alternative bladder-preserving techniques with curative intent

Radical TURBT only

Large radical cystectomy series show pT0 rates in up to 18.9% of patients without neoadjuvant chemotherapy.^{104,105} This suggests that in these patients a radical TURBT-only approach could be curative. However, 20% of pT2 tumours have lymph node metastasis at radical cystectomy,¹⁰⁵ and a potential therapeutic effect of a lymphadenectomy is missed in a TURBT-only approach. In addition, only 22% of MIBCs had no residual tumour on re-TURBT.¹⁰⁶ However in highly selected patients with MIBC and after complete radical TURBT, CSS of 81.9%, 79.5% and 76.7% at 5, 10 and 15 years, and PFS of 75.5%, 64.9% and 57.8%, have been reported¹⁰⁷ and might therefore be considered as a potentially curative alternative.

Partial cystectomy +/- lymphadenectomy

If a patient is suitable for a surgical approach, partial cystectomy can be considered in selected patients. A solitary muscle-invasive tumour, located outside the trigone, that allows complete excision with adequate margins with reasonable residual bladder volume, and a biopsy-proven absence of carcinoma in situ in the remaining bladder and absence of hydronephrosis are generally considered prerequisites.

A pelvic LND should be offered. This allows more accurate staging as well as having potential oncologic benefit without significantly increasing surgical morbidity. In recent studies, the rate of partial cystectomies ranges between 4-10% and has been decreasing. A similar trend is found in patients older than 74 years, while the number of RCs increased from 14% (2003) to 24% (2012).¹⁰⁸ For partial cystectomies, 5-year RFS ranges from 39-67%¹⁰⁹⁻¹¹⁰ with 10-year metastasis-free survival of 61% and CSS of 58%. No significant differences were seen compared with radical cystectomies in selected populations.¹¹¹ Similarly, no differences were found between the two procedures in matched-pair analysis of the SEER database.¹¹²

Follow-up

Follow-up of MIBC in older patients is not standardized and mainly based on expert opinion. Patients treated with curative intent who have good performance status and a life expectancy of more than five years should receive a regular uro-oncological follow up as recommended by the EAU 2018 guidelines.¹¹³

Metastatic bladder cancer in older adult patients

Since no treatment is curative in this setting but there is the possibility of improving survival and symptoms, the goals of therapy and the options for palliative care should be discussed with patients and their caregivers from the outset.

The general hurdles to conventional systemic treatment are the high incidence of comorbidities such as chronic cardiovascular and kidney disease, and the higher likelihood of frailty (PS ≥ 2 or dependency in ADL or IADL).¹¹⁴⁻¹¹⁶ To be more specific, the main obstacle is the greater chance of being ineligible (“unfit”) for current first-line cisplatin-based regimens. However, a patient above 70 with adequate renal function and no major comorbidities can tolerate cisplatin-based chemotherapy as well as younger patients and achieve comparable clinical outcomes.¹¹⁷ With the introduction of checkpoint inhibitors for the treatment of BC, therapeutic options have broadened for cisplatin unfit patients and those with relapse or progression.

Evaluation

Patients with congestive heart failure, cerebrovascular disease, grade 2 or above peripheral neuropathy, or severe hearing impairment are usually excluded from cisplatin. Cisplatin is also contraindicated in patients with impaired renal function according to the Galsky criteria.¹¹⁸ Though the GFR threshold is debated, the cut-off is generally at an estimated GFR below 60 mL/min. According to SIOG, cisplatin dose reduction is not an option.¹¹⁹ How best to evaluate renal function in the older adult is also debated since in patients >70 years, calculated creatinine clearance tends to underestimate GFR; and some authors advocate creatinine clearance measurement by 24-hour urine collection.¹²⁰ In routine practice, older adult patients should have a comprehensive medical evaluation before starting systemic treatment in general and cisplatin in particular.

Ten to 25% of patients aged over 65 years are characterised as frail on geriatric assessment.¹²¹ Even with skilled interventions, such individuals rarely become fit for either cisplatin or carboplatin. This is mainly due to the rapid growth of metastatic urothelial cancer and hence deterioration of PS. Such patients generally receive best supportive care.

With the advent of checkpoint inhibitors, immunotherapy (IO) agents may be considered when evaluating older adult urothelial cancer patients for systemic treatment (see cautions below).

First line

Standard of care in older adult patients fit for cisplatin is cisplatin-based combination chemotherapy with gemcitabine plus cisplatin or ddMVAC.⁸⁵ Of note, more hematological toxicity was seen with MVAC in patients ≥ 70 years. If patients are ineligible for cisplatin, carboplatin combined with gemcitabine is an alternative recommended by the guidelines.

The IOs atezolizumab (anti-PDL-1 antibody) and pembrolizumab (anti-PD-1 antibody) are a valid alternative for cisplatin-ineligible patients and were recently added to the guidelines. In the IMVIGOR 210 trial of first-line atezolizumab in advanced or metastatic urothelial carcinoma, the median age of patients enrolled was 73 years; and subgroup analysis showed no heterogeneity of response by age.¹²² In the KEYNOTE 052 trial of pembrolizumab in cisplatin-ineligible advanced urothelial cancer, 34% of patients were aged 80 years and above. A post hoc analysis found that antitumour activity in patients aged ≥ 65 years and ≥ 75 years and with poor PS was consistent with that in the overall population.¹²³ Toxicity in the older adult subgroup, irrespective of performance status and renal function, was also similar to that in the overall study population.¹²⁴⁻⁷

Checkpoint inhibitors are not directly nephrotoxic,¹²⁴⁻¹²⁷ and their advent is perceived as a positive development for older adult BC patients, many of whom have poor renal function. Of note, in 2018 regulatory agencies restricted the first-line use of atezolizumab and pembrolizumab to patients with PD-L1 positive tumours.¹²⁸ This recommendation was independent of age. This follows IDMC information from the Keynote-361 and IMvigor130 trials suggesting a reduced survival with IO compared with chemotherapy in patients with low levels of PD-L1.

Second line

EAU guidelines suggest rechallenge after >12 months with a cisplatin combination in patients who are eligible and whose tumours may still be cisplatin sensitive.¹¹³ This is also an option for older adult patients who are sufficiently fit. Vinflunine is the only chemotherapy specifically approved (by the EMA) for patients progressing on or after platinum.

Pembrolizumab, atezolizumab and nivolumab are FDA and EMA-approved for patients previously treated with platinum-based chemotherapy.¹²⁹⁻¹³¹ Durvalumab and avelumab are also approved by the FDA for this indication.^{132,133}

The only positive phase III data are with pembrolizumab, which improves OS compared to chemotherapy for patients with metastatic or locally advanced urothelial carcinoma with disease progression after platinum. No difference in efficacy was evident with age.¹³⁴

Other treatments are being evaluated. The molecular characterization of tumours has led to the development of targeted therapies. Recent trials with FGFR inhibitors, anti-VEGF therapies and antibody drug conjugates (ADC) have shown interesting response rates also in older adult patients on trial. The FDA has granted accelerated approval for the ADC Enfortumab Vedotin in December 2019) for the treatment of locally advanced or metastatic urothelial cancer that has progressed on chemotherapy and immunotherapy. There is no specific information about older adults on this drug. The FGFR inhibitor erdafitinib is approved by the FDA for patients with locally advanced or metastatic urothelial carcinoma which has susceptible fibroblast growth factor receptor (FGFR)3 or FGFR2 genetic alterations and who have progressed during or following at least one line of prior platinum-containing chemotherapy, including within 12 months of neoadjuvant or adjuvant platinum-containing chemotherapy. The specific toxicities of these drugs and drug interactions must be carefully assessed, especially in older adult patients.

Palliation

Early palliative care should be included in the management of advanced bladder cancer patients. In the palliative setting, TURBT or radiotherapy should be used to control symptomatic bleeding, pain or lower urinary tract obstruction. In locally advanced disease, cystectomy with urinary diversion should only be performed if there is no other option for relief of symptoms.⁸²

Radiotherapy is used for symptomatic and local control even in the context of metastatic disease. However, the bladder cannot be retreated. Haematuria, pain and dysuria can respond well to hypofractionated palliative radiotherapy with minimal side effects.¹²⁷ A randomised control trial of 21 Gray in 3 fractions over one week compared to 35 Gray in 10 fractions over two weeks showed comparable outcomes, confirming that palliative hypofractionated radiotherapy can be delivered safely, effectively and provide long term local control.¹³⁵

Summary

The treatment of older adult BC patients who may have limited life expectancy and comorbidities that complicate standard treatment poses many dilemmas. Unlike prostate cancer, BC is rarely indolent. However, the question of if and how to treat remains.

In principle, treatment of NMIBC in the older adult should not differ from that in younger patients. Use of intravesical treatments should be offered independent of patients' age, although follow-up procedures might be tailored to a less rigid scheme, especially in low risk disease.

MIBC is an aggressive disease and should be treated aggressively if the patients' condition permits, and if that is their wish.¹³⁶ At all ages and all disease stages, it is important to discuss with the patient the risks and benefits of radical or conservative treatment and each treatment modality.

In general, radical cystectomy for MIBC is an acceptable treatment in the older adult but may be associated with significant peri-operative morbidity. In addition to surgical experience and appropriate selection of patients and type of urinary diversion, a geriatric assessment should be conducted to assess the risk of perioperative complications. This may encourage optimisation of the patient's condition, and hence increase the range of management options. Whether this improves ultimate outcome remains to be confirmed by controlled trials. Alternatively, trimodality therapy combining an extensive TURB; and radiotherapy combined with radiosensitising chemotherapy is an alternative. The overall results for patients without hydronephrosis and a completely macroscopically resected lesion seem to be in line with those obtained with radical cystectomy.

Progression of metastatic disease typically leads quickly to clinical symptoms, and clear radiographic evidence of progression is a potential trigger for active treatment with the goal of increasing survival but also of delaying symptoms and achieving general palliation. This may involve administration of chemotherapy, radiation and, more recently, immunotherapy. Checkpoint inhibitors are now a second-line option for all patients and a first line option for biomarker-selected cisplatin-ineligible patients.

There is a lack of clinical trial data on the treatment of older adult bladder cancer patients. To help guide choice of treatment, efforts should be made to enroll such patients in controlled trials and in

studies of routine practice. Studies should include at least a minimum of geriatric data (i.e. G-CODE) to provide a representative description of the older adult patients treated.¹³⁷

Role of funding source

The Task Force was made possible by an unrestricted educational grant from Pierre Fabre Medicament. The sponsor had no influence over the content of the paper or the opinions expressed by its authors.

References

1 <http://seer.cancer.gov/statfacts/html/urinb.html>

2 Smith BD, Smith G L, Hurria A et al. Future of cancer incidence in the United States: burdens upon an aging, changing nation. *J Clin Oncology* 2009; 27: 2758–2765.

3 http://www.who.int/ageing/publications/global_health.pdf?ua=1 accessed 17.6.2018.

4 http://globocan.iarc.fr/Pages/fact_sheets_population.aspx

5 Prout GR, Marshall VF. The prognosis with untreated bladder tumors. *Cancer*. 1956 May-Jun;9(3):551-8.

6 Cookson MS, Herr HW, Zhang ZF, Soloway S, Sogani PC, Fair WR. The treated natural history of high risk superficial BC: 15-year outcome. *J Urol* 1997 ;158(1):62-7.

7 Garg T, Young AJ, Kost KA et al. Burden of Multiple Chronic Conditions among Patients with Urological Cancer. *J Urol* 2018; 199: 543–550.

8 Soto-Perez-de-Celis E, Li D, Yuan Y, Lau YM, Hurria A. Functional versus chronological age: geriatric assessments to guide decision making in older patients with cancer. *Lancet Oncol*. 2018 Jun;19(6):e305-e316.

9 Droz JP, Albrand G, Gillessen S et al. Management of prostate cancer in elderly patients: Recommendations of a Task Force of the International Society of Geriatric Oncology. *Eur Urol*. 2017; 72:521-531.

10 Kanesvaran R, Saux OL, Motzer R et al. Elderly patients with metastatic renal cell carcinoma: position paper from the International Society of Geriatric Oncology. *Lancet Oncol*. 2018 Jun;19(6):e317-e326.11

11 Fonteyne V, Ost P, Bellmunt J et al. Curative Treatment for Muscle Invasive Bladder Cancer in Older adult Patients: A Systematic Review. *Eur Urol*. 2018 Jan;73(1):40-50.

12 Mohile SG, Dale W, Somerfield MR et al. Practical Assessment and Management of Vulnerabilities in Older Patients Receiving Chemotherapy: ASCO Guideline for Geriatric Oncology. *J Clin Oncol*. 2018 May 21;JCO2018788687.0

- 13 Babjuk M, Bohle A, Burger M et al. EAU Guidelines on Non-Muscle-invasive Urothelial Carcinoma of the Bladder: Update 2016. *Eur Urol.* 2017;71(3):447-61.
- 14 Shariat SF, Milowsky M, Droller MJ. Bladder cancer in the older adult. *Urol Oncol.* 2009;27(6):653-67.
- 15 Hofbauer SL, Shariat SF, Klatter T. Non-Muscle-Invasive Bladder Cancer in the Elderly Patient. *Current Geriatrics Reports.* 2014;3(1):42-7.
- 16 Soloway MS. Bladder cancer: Active surveillance for low-grade Ta bladder tumours. *Nat Rev Urol.* 2016;13(6):303-4.
- 17 Heijnsdijk EAM, Nieboer D, Garg T et al. Cost-effectiveness of surveillance schedules in older adults with non-muscle-invasive bladder cancer. Accepted *BJU International*.
- 18 Cho KS, Hwang TK, Kim BW, Yoon DK, Chang SG, Kim SJ, et al. Differences in tumor characteristics and prognosis in newly diagnosed Ta, T1 urothelial carcinoma of bladder according to patient age. *Urology.* 2009;73(4):828-32, 32 e1.
- 19 Shi B, Zhang K, Zhang J, Chen J, Zhang N, Xu Z. Relationship between patient age and superficial transitional cell carcinoma characteristics. *Urology.* 2008;71(6):1186-90.
- 20 Noon AP, Albertsen PC, Thomas F, Rosario DJ, Catto JW. Competing mortality in patients diagnosed with bladder cancer: evidence of undertreatment in the elderly and female patients. *Br J Cancer.* 2013;108(7):1534-40.
- 21 Joudi FN, Smith BJ, O'Donnell MA, Konety BR. The impact of age on the response of patients with superficial bladder cancer to intravesical immunotherapy. *J Urol.* 2006;175(5):1634-9; discussion 9-40.
- 22 Kohjimoto Y, Iba A, Shintani Y, Inagaki T, Uekado Y, Hara I. Impact of patient age on outcome following bladder-preserving treatment for non-muscle-invasive bladder cancer. *World J Urol.* 2010;28(4):425-30.
- 23 Thomas F, Rosario DJ, Rubin N, Goepel JR, Abbod MF, Catto JW. The long-term outcome of treated high-risk nonmuscle-invasive bladder cancer: time to change treatment paradigm? *Cancer.* 2012;118(22):5525-34.
- 24 NCCN Older Adult Oncology Guidelines
- 25 Oddens JR, Sylvester RJ, Brausi MA, Kirkels WJ, van de Beek C, van Andel G, et al. Increasing age is not associated with toxicity leading to discontinuation of treatment in patients with urothelial non-muscle-invasive bladder cancer randomised to receive 3 years of maintenance bacille Calmette-Guerin: results from European Organisation for Research and Treatment of Cancer Genito-Urinary Group study 30911. *BJU Int.* 2016;118(3):423-8.

- 26 Oddens JR, Sylvester RJ, Brausi MA, Kirkels WJ, van de Beek C, van Andel G, et al. The effect of age on the efficacy of maintenance bacillus Calmette-Guerin relative to maintenance epirubicin in patients with stage Ta T1 urothelial bladder cancer: results from EORTC genito-urinary group study 30911. *Eur Urol*. 2014;66(4):694-701.
- 27 Solana R, Pawelec G, Tarazona R. Aging and innate immunity. *Immunity*. 2006;24(5):491-4.
- 28 Herr HW. Age and outcome of superficial bladder cancer treated with bacille Calmette-Guerin therapy. *Urology*. 2007;70(1):65-8.
- 29 Kamat AM, Flaig TW, Grossman HB, Konety B, Lamm D, O'Donnell MA, et al. Expert consensus document: Consensus statement on best practice management regarding the use of intravesical immunotherapy with BCG for bladder cancer. *Nat Rev Urol*. 2015;12(4):225-35.
- 30 Garg T, Young AJ, O'Keefe-Rosetti M, et al. Association of treatment for superficial BC with ten year mortality in older adults with multiple chronic conditions. *Cancer* 2018 Dec 1; 2018 Oct 5. PMID: 30289971
- 31 Suskind AM, Walter LC, Jin C et al. Impact of frailty on complications in patients undergoing common urological procedures: a study from the American College of Surgeons National Surgical Quality Improvement database. *BJU Int*. 2016 May;117(5):836-42.
- 32 Berger M, Nadler JW, Browndyke J et al. Postoperative Cognitive Dysfunction: Minding the Gaps in Our Knowledge of a Common Postoperative Complication in the Elderly. *Anesthesiol Clin*. 2015 Sep;33(3):517-50.
- 33 Gray PJ, Fedewa SA, Shipley WU, et al. Use of potentially curative therapies for muscle-invasive breast cancer in the United States: results from the National Cancer Data Base. *Eur Urol*. 2013;63(5):823-9.
- 34 Weizer AZ, Palella GV, Montgomery JS. Managing muscle-invasive bladder cancer in the elderly. *Expert Rev Anticancer Ther* 2010;10(6):903-915.
- 35 Crews DE, Zavotka S. Aging, disability, and frailty: implications for universal design. *J Physiol Anthropol* 2006;25(1):113–118.
- 36 Shariat SF, Karakiewicz PI, Palapattu GS, et al. Outcomes of radical cystectomy for transitional cell carcinoma of the bladder: a contemporary series from the Bladder Cancer Research Consortium. *J Urol* 2006;176(6 Pt 1):2414-2422.
- 37 Nayak JG, Gore JL, Holt SK et al. Patient-centered risk stratification of disposition outcomes following radical cystectomy. *Urol Oncol*. 2016;34(5):235
- 38 Trifirò G, Spina E. Age-related changes in pharmacodynamics: focus on drugs acting on central nervous and cardiovascular systems. *Curr Drug Metab*. 2011 Sep;12(7):611-20.

- 39 Hackett NJ, De Oliveira GS, Jain UK, Kim JY. ASA class is a reliable independent predictor of medical complications and mortality following surgery. *Int J Surg*. 2015 Jun;18:184-90.
- 40 Boorjian SA, Kim SP, Tollefson MK et al. Comparative performance of comorbidity indices for estimating perioperative and 5-year all cause mortality following radical cystectomy for bladder cancer. *J Urol*. 2013 Jul;190(1):55-60.
- 41 Mayr R, May M, Martini T, Lodde M et al. Predictive capacity of four comorbidity indices estimating perioperative mortality after radical cystectomy for urothelial carcinoma of the bladder. *BJU Int*. 2012 Sep;110(6 Pt B):E222-7
- 42 Aziz A., May M., Burger M., et al. Prediction of 90-day mortality after radical cystectomy for bladder cancer in a prospective European multicenter cohort. *Eur Urol*. 2014 Jul;66(1):156-63.
- 43 Makary M.A., Segev D.L., Pronovost P.J., et al. Frailty as a predictor of surgical outcomes in older patients. *J Am Coll Surg*. 2010 Jun;210(6):901-8.
- 44 Lascano D, Pak JS, Kates M et al. Validation of a frailty index in patients undergoing curative surgery for urologic malignancy and comparison with other risk stratification tools. *Urol Oncol* 2015 Oct;33(10):426.e1-12. doi: 10.1016/j.urolonc.2015.06.002. Epub 2015 Jul 9.
- 45 Johnson DC, Riggs SB, Nielsen ME, Matthews JE, Woods ME, Wallen EM, et al. Nutritional predictors of complications following radical cystectomy. *World J Urol* 2015;33(8):1129-37.
- 46 Gregg JR, Cookson MS, Phillips S, Salem S, Chang SS, Clark PE, et al. Effect of preoperative nutritional deficiency on mortality after radical cystectomy for bladder cancer. *J Urol* 2011;185(1):90-6.
- 47 Kulkarni GS, Urbach DR, Austin PC, Fleshner NE, Laupacis A. Longer wait times increase overall mortality in patients with bladder cancer. *J Urol* 2009;182(4):1318-24.
- 48 Hamilton-Reeves JM, Bechtel MD, Hand LK, Schleper A, Yankee TM, Chalise P, et al. Effects of Immunonutrition for Cystectomy on Immune Response and Infection Rates: A Pilot Randomized Controlled Clinical Trial. *Eur Urol* 2016;69(3):389-92.
- 49 Cerantola Y, Valerio M, Persson B et al. Guidelines for perioperative care after radical cystectomy for bladder cancer: Enhanced Recovery After Surgery (ERAS((R))) society recommendations. *Clin Nutr* 2013; 32: 879-87
- 50 Feldheiser A, Aziz O, Baldini G et al. Enhanced Recovery After Surgery (ERAS) for gastrointestinal surgery, part 2: consensus statement for anaesthesia practice. *Acta Anaesthesiol Scand* 2016; 60: 289-334

- 51 Thijssen DHJ, Redington A, George KP et al. Association of Exercise Preconditioning With Immediate Cardioprotection:A Review. *JAMA Cardiol* 2018;3(2):169-176.
- 52 Barberan-Garcia A, Ubre M, Roca J, Lacy AM, Burgos F, et al. Personalised Prehabilitation in High-risk Patients Undergoing Elective Major Abdominal Surgery: A Randomized Blinded Controlled Trial. *Ann Surg* 2018; 267: 50-56
- 53 M. Muñoz S. Gómez-Ramírez S. Kozek-Langenecker et al. 'Fit to fly': overcoming barriers to preoperative haemoglobin optimization in surgical patients. *Br J Anaesthesia* 2015; 115: 15–24.
- 54 Buchner A, Grimm T, Schneevoigt BS, Wittmann G, Kretschmer A, Jokisch F et al. Dramatic impact of blood transfusion on cancer-specific survival after radical cystectomy irrespective of tumor stage. *Scandinavian J Urol* 2017;51(2):130-6.
- 55 de Almeida JP, Vincent JL, de Almeida EP et al. Transfusion requirements in surgical oncology patients: a prospective, randomized controlled trial. *Anesthesiology*. 2015 Jan;122(1):29-38.
- 56 Wuethrich PY, Burkhard FC, Thalmann GN, Stueber F, Studer UE. The Impact of Pelvic Venous Pressure on Blood Loss during Open Radical Cystectomy and Urinary Diversion: Results of a Secondary Analysis of a Randomized Clinical Trial. *J Urol* 2015;194(1):146-52.
- 57 Wuethrich PY, Burkhard FC. Improved perioperative outcome with norepinephrine and a restrictive fluid administration during open radical cystectomy and urinary diversion. *Urol Oncol* 2015;33(2):66 e21-4.
- 58 Tikkinen KAO, Cartwright R, Gould MK et al. <https://uroweb.org/guideline/thromboprophylaxis/>
- 59 Fleisher LA: Geriatric anesthesia: ensuring the best perioperative care for older adults. *Anesthesiol Clin* 2019; 37: xiii-xiv
- 60 Kurz A, Sessler DI, Lenhardt R: Perioperative normothermia to reduce the incidence of surgical wound infection and shorten hospitalization. Study of Wound Infection and Temperature Group. *N Engl J Med* 1996; 334: 1209-15
- 61 Quan C, Chen J, Luo Y, Zhou L, He X, Liao Y, Chou J, Guo Q, Chen AF, Wen O: BIS-guided deep anesthesia decreases short-term postoperative cognitive dysfunction and peripheral inflammation in older adult patients undergoing abdominal surgery. *Brain Behav* 2019; 9: e01238
- 62 Reid F, Lobo DN, Williams RN, Rowlands BJ, Allison SP: (Ab)normal saline and physiological Hartmann's solution: a randomized double-blind crossover study. *Clin Sci (Lond)* 2003; 104: 17-24 7.
- 63 Shaw AD, Bagshaw SM, Goldstein SL, Scherer LA, Duan M, Schermer CR, Kellum JA: Major complications, mortality, and resource utilization after open abdominal surgery: 0.9% saline compared to Plasma-Lyte. *Ann Surg* 2012; 255: 821-9 8.

64 Waters J, Gottlieb A, Schoenwald P, Popovic M, Sprung J, Nelson D: Normal saline versus lactated Ringer's solution for intraoperative fluid management in patients undergoing abdominal aortic aneurysm repair: an outcome study. *Anesth Analg* 2001; 93: 817 - 822

65 Gakis G, Efstathiou J, Lerner SP, Cookson MS, Keegan KA, Guru KA et al. ICUD-EAU International Consultation on Bladder Cancer 2012: Radical cystectomy and bladder preservation for muscle-invasive urothelial carcinoma of the bladder. *Eur Urol* 2013;63(1):45-57.

66 Gschwend J, Heck M, Lehmann J, al. Limited vs. extended pelvic lymphadenectomy in patients with bladder cancer undergoing radical cystectomy: Survival results from a prospective, randomized trial (LEA AUO AB 25/02). *J Clin Oncol Suppl.*34(no. 15 suppl):4503.

67 Witjes JA, Comperat E, Cowan NC, De Santis M, Gakis G, Lebre T, et al. EAU guidelines on muscle-invasive and metastatic bladder cancer: summary of the 2013 guidelines. *Eur Urol* 2014;65(4):778-92.

68 Sun AJ, Djaladat H, Schuckman A, Miranda G, Cai J, Daneshmand S. Venous thromboembolism following radical cystectomy: significant predictors, comparison of different anticoagulants and timing of events. *J Urol* 2015;193(2):565-9.

69 Grabbert M, Grimm T, Buchner A, Kretschmer A, Apfelbeck M, Schulz G, et al. Risks and benefits of pelvic lymphadenectomy in octogenarians undergoing radical cystectomy due to urothelial carcinoma of the bladder. *Int Urol Nephrol* 2017;49(12):2137-42.

70 Gakis G, Abdelhafez MF, Stenzl A. The "I-Pouch": Results of a new ileal neobladder technique. *Scand J Urol* 2015;49(5):400-6.

71 Mischinger J, Abdelhafez MF, Todenhofer T, Schwentner C, Aufderklamm S, Stenzl A, et al. Quality of life outcomes after radical cystectomy: long-term standardized assessment of Studer Pouch versus I-Pouch. *World J Urol* 2015;33(10):1381-7.

72 Izquierdo L, Peri L, Leon P, Ramirez-Backhaus M, Manning T, Alcaraz A et al. The role of cystectomy in elderly patients - a multicentre analysis. *BJU Int* 2015;116 Suppl 3:73-9.

73 Karl A, Buchner A, Becker A, Staehler M, Seitz M, Khoder W, et al. A new concept for early recovery after surgery for patients undergoing radical cystectomy for bladder cancer: results of a prospective randomized study. *J Urol* 2014;191(2):335-40.

74 Kukreja JB, Shi Q, Chang CM, Seif MA, Sterling BM, Chen TY, et al. Patient-Reported Outcomes Are Associated With Enhanced Recovery Status in Patients With Bladder Cancer Undergoing Radical Cystectomy. *Surgical Innovation.*2018;25(3):242-50.

75 Large MC, Reichard C, Williams JT, et al. Incidence, risk factors, and complications of postoperative delirium in elderly patients undergoing radical cystectomy. *Urology.* 2013 Jan;81(1):123-8.

- 76 Booth CM, Siemens DR, Peng Y, Tannock IF, Mackillop WJ. Delivery of perioperative chemotherapy for bladder cancer in routine clinical practice. *Ann Oncol.* 2014 Sep;25(9):1783-8.
- 77 Kim SH, Seo HK, Shin HC, Chang SJ, Yun S, Joo J, Ku JH, Kim HS, Jeon HG, Jeong BC, Jeong IG, Kang SH, Hong B; UCART (urothelial cancer-advanced research and treatment group in Korea) group.. Trends in the Use of Chemotherapy before and after Radical Cystectomy in Patients with Muscle-invasive Bladder Cancer in Korea. *J Korean Med Sci.* 2015 Aug;30(8):1150-6
- 78 Liew MS, Azad A, Tafreshi A, Eapen R, Bolton D, Davis ID, Sengupta S. USANZ: Time-trends in use and impact on outcomes of perioperative chemotherapy in patients treated with radical cystectomy for urothelial bladder cancer. *BJU Int.* 2013 Nov;112 Suppl 2:74-82.
- 79 Raj GV, Karavadia S, Schlomer B, Arriaga Y, Lotan Y, Sagalowsky A, Frenkel E. Contemporary use of perioperative cisplatin-based chemotherapy in patients with muscle-invasive bladder cancer. *Cancer.* 2011 Jan 15;117(2):276-82
- 80 Reardon ZD, Patel SG, Zaid HB, et al Trends in the use of perioperative chemotherapy for localized and locally advanced muscle-invasive bladder cancer: a sign of changing tides. *Eur Urol.* 2015 Jan;67(1):165-70.
- 81 NCCN http://www.nccn.org/professionals/physician_gls/PDF/bladder.pdf
- 82 Witjes AJ, Lebet T, Comperat EM, Cowan NC, De Santis M, Bruins HM, et al. Updated 2016 EAU Guidelines on Muscle-invasive and Metastatic Bladder Cancer. *Eur Urol.* 2016.
- 83 Bellmunt J, Orsola A, Leow JJ, et al. Bladder cancer: ESMO Practice Guidelines for diagnosis, treatment and follow-up. *Ann Oncol.* 2014 Sep;25 Suppl 3:iii40-8
- 84 Sternberg CN, de Mulder PH, Schornagel JH et al, for the EORTC Genitourinary Tract Cancer Cooperative Group. Randomized phase III trial of high-dose-intensity methotrexate, vinblastine, doxorubicin, and cisplatin (MVAC) chemotherapy and recombinant human granulocyte colony-stimulating factor versus classic MVAC in advanced urothelial tract tumors: European Organization for Research and Treatment of Cancer Protocol no. 30924. *J Clin Oncol* 2001;19(10):2638-46.
- 85 Bamias A, Efstathiou E, Moulopoulos LA et al. The outcome of elderly patients with advanced urothelial carcinoma after platinum-based combination chemotherapy. *Ann Oncol* 2005 ; 16 : 307–313
- 86 Extermann M, Boler I, Reich RR, Lyman GH, Brown RH, DeFelice J, et al. Predicting the risk of chemotherapy toxicity in older patients: the Chemotherapy Risk Assessment Scale for High-Age Patients (CRASH) score. *Cancer.* 2012 Jul 1;118(13):3377
- 87 Hurria A, Togawa K, Mohile SG, et al. Predicting chemotherapy toxicity in older adults with cancer: a prospective multicenter study. *J Clin Oncol.* 2011;29(25):3457-65.

- 88 Dash A, Galsky MD, Vickers AJ, Serio AM, Koppie TM, Dalbagni G, Bochner BH. Impact of renal impairment on eligibility for adjuvant cisplatin-based chemotherapy in patients with urothelial carcinoma of the bladder. *Cancer*. 2006 Aug 1;107(3):506-13
- 89 Aziz A, May M, Burger M, et al.; PROMETRICS 2011 research group. Prediction of 90-day mortality after radical cystectomy for bladder cancer in a prospective European multicenter cohort. *Eur Urol*. 2014 Jul;66(1):156-63
- 90 Galsky MD, Chen GJ, Oh WK, et al. Comparative effectiveness of cisplatin-based and carboplatin-based chemotherapy for treatment of advanced urothelial carcinoma. *Ann Oncol*. 2012 Feb;23(2):406-10.
- 91 Shipley WU, Winter KA, Kaufman DS, et al. Phase III trial of neoadjuvant chemotherapy in patients with invasive bladder cancer treated with selective bladder preservation by combined radiation therapy and chemotherapy: initial results of Radiation Therapy Oncology Group 89-03. *J Clin Oncol*. 1998 Nov;16(11):3576-83.
- 92 Fahmy O, Khairul-Asri MG, Schubert T et al. A systematic review and meta-analysis on the oncological long-term outcomes after trimodality therapy and radical cystectomy with or without neoadjuvant chemotherapy for muscle-invasive bladder cancer. *Urol Oncol*. 2018 Feb;36(2):43-53.)
- 93 Coppin CM, Gospodarowicz MK, James K, et al. Improved local control of invasive bladder cancer by concurrent cisplatin and preoperative or definitive radiation. The National Cancer Institute of Canada Clinical Trials Group. *J Clin Oncol* 1996;14(11):2901-2097.
- 94 Hoskin PJ, Rojas AM, Bentzen SM, Saunders MI. Radiotherapy with concurrent carbogen and nicotinamide in bladder carcinoma. *J Clin Oncol* 2010;28(33):4912-8.
- 95 James ND, Hussain SA, Hall E, et al. Radiotherapy with or without chemotherapy in muscle-invasive bladder cancer. *N Engl J Med* 2012;366:1477–1488.
- 96 Caffo O, Thompson C, De Santis M et al. Concurrent gemcitabine and radiotherapy for the treatment of muscle-invasive bladder cancer: A pooled individual data analysis of eight phase I-II trials. *Radiother Oncol*.2016;121:193-198.
- 97 Trainor S, Choudhury A, Huddart R, et al. The National Institute for Health and Care Excellence (NICE) Guidance on Bladder Cancer; a Step in the Right Direction? *Clin Oncol (R Coll Radiol)*.2017;29(6):344-347.
- 98 Christodoulou M, Reeves KJ, Hodgson C et al. Outcomes of radiosensitisation in elderly patients with advanced bladder cancer. *Radiother Oncol* 2018 Jun 2. pii: S0167-8140(18)30281.
- 99 Ploussard G, Daneshmand S, Efstathiou JA et al. Critical analysis of bladder sparing with trimodal therapy in muscle-invasive bladder cancer: a systematic review. *Eur Urol*. 2014 Jul;66(1):120-37.

- 100 Giacalone NJ, Shipley WU, Clayman RH et al. Long-term Outcomes After Bladder-preserving Trimodality Therapy for Patients with Muscle-invasive Bladder Cancer: An Updated Analysis of the Massachusetts General Hospital Experience. *Eur Urol*. 2017 Jun;71(6):952-960.
- 101 Russell CM, Lebastchi AH, Borza T, Spratt DE, Morgan TM. The Role of Transurethral Resection in Trimodal Therapy for Muscle-Invasive Bladder Cancer. *Bladder Cancer*. 2016 Oct 27;2(4):381-394.
- 102 Efstathiou JA, Spiegel DY, Shipley WU et al. Long-term outcomes of selective bladder preservation by combined-modality therapy for invasive bladder cancer: the MGH experience. *Eur Urol* 2012;61(4):705-11.
- 103 Eswara JR, Efstathiou JA, Heney NM et al. Complications and long-term results of salvage cystectomy after failed bladder sparing therapy for muscle invasive bladder cancer. *J Urol* 2012; 187(2):463-8.
- 104 Hautmann RE, de Petriconi RC, Pfeiffer C, Volkmer BG. Radical cystectomy for urothelial carcinoma of the bladder without neoadjuvant or adjuvant therapy: long-term results in 1100 patients. *Eur Urol*. 2012;61(5):1039-47.
- 105 Stein JP, Lieskovsky G, Cote R, Groshen S, Feng AC, Boyd S, et al. Radical cystectomy in the treatment of invasive bladder cancer: long-term results in 1,054 patients. *J Clin Oncol*. 2001;19(3):666-75.
- 106 Herr HW. The value of a second transurethral resection in evaluating patients with bladder tumors. *J Urol*. 1999;162(1):74-6.
- 107 Solsona E, Iborra I, Collado A, Rubio-Briones J, Casanova J, Calatrava A. Feasibility of radical transurethral resection as monotherapy for selected patients with muscle invasive bladder cancer. *J Urol*. 2010;184(2):475-80.
- 108 Bream MJ, Maurice MJ, Altschuler J, Zhu H, Abouassaly R. Increased Use of Cystectomy in Patients 75 and Older: a Contemporary Analysis of Survival and Perioperative Outcomes From the National Cancer Data Base. *Urology*. 2016.
- 109 Kassouf W, Swanson D, Kamat AM, Leibovici D, Siefker-Radtke A, Munsell MF, et al. Partial cystectomy for muscle invasive urothelial carcinoma of the bladder: a contemporary review of the M. D. Anderson Cancer Center experience. *J Urol*. 2006;175(6):2058-62.
- 110 Holzbeierlein JM, Lopez-Corona E, Bochner BH, Herr HW, Donat SM, Russo P, et al. Partial cystectomy: a contemporary review of the Memorial Sloan-Kettering Cancer Center experience and recommendations for patient selection. *J Urol*. 2004;172(3):878-81.
- 111 Knoedler JJ, Boorjian SA, Kim SP, Weight CJ, Thapa P, Tarrell RF, et al. Does partial cystectomy compromise oncologic outcomes for patients with bladder cancer compared to radical cystectomy? A matched case-control analysis. *J Urol*. 2012;188(4):1115-9.

- 112 Capitanio U, Isbarn H, Shariat SF, Jeldres C, Zini L, Saad F, et al. Partial cystectomy does not undermine cancer control in appropriately selected patients with urothelial carcinoma of the bladder: a population-based matched analysis. *Urology*. 2009;74(4):858-64.
- 113 EAU guidelines muscle invasive bladder cancer 2018 <http://uroweb.org/guideline/bladder-cancer-muscle-invasive-and-metastatic/>
- 114 Coresh J, Selvin E, Stevens LA, Manzi J, Kusek JW, Eggers P, et al. Prevalence of chronic kidney disease in the United States. *JAMA*. 2007;298(17):2038-47.
- 115 Foundation NK. K/DOQI clinical practice guidelines for chronic kidney disease: evaluation, classification, and stratification. *Am J Kidney Dis*. 2002;39(2 Suppl 1):S1-266.
- 116 Stern S, Behar S, Gottlieb S. Cardiology patient pages. Aging and diseases of the heart. *Circulation*. 2003;108(14):e99-101.
- 117 Galsky MD, Krege S, Lin CC, Hahn N, Ecke TH, Moshier E, et al. Cisplatin-based combination chemotherapy in septuagenarians with metastatic urothelial cancer. *Urol Oncol*. 2014;32(1):30.e15-21.
- 118 Galsky MD, Hahn NM, Rosenberg J, Sonpavde G, Hutson T, Oh WK et al. Treatment of patients with metastatic urothelial cancer "unfit" for cisplatin-based chemotherapy. *J Clin Oncol*. 2011;29(17):2432-8.
- 119 Lichtman SM, Wildiers H, Launay-Vacher V, Steer C, Chatelut E, Aapro M. International Society of Geriatric Oncology (SIOG) recommendations for the adjustment of dosing in elderly cancer patients with renal insufficiency. *Eur J Cancer*. 2007;43(1):14-34.
- 120 Raj GV, Iasonos A, Herr H, Donat SM. Formulas calculating creatinine clearance are inadequate for determining eligibility for cisplatin-based chemotherapy in bladder cancer. *J Clin Oncol*. 2006;24(19):3095-100.
- 121 *Geriatric Urology*. First ed. New York: Springer-Verlag; 2014. 551
- 122 Balar AV et al. Atezolizumab as first-line treatment in cisplatin-ineligible patients with locally advanced and metastatic urothelial carcinoma: a single-arm, multicentre, phase 2 trial. *Lancet*. 2017 Jan 7;389(10064):67-76.
- 123 Grivas P, Plimack ER, Balar AV et al. Pembrolizumab (pembro) as first-line therapy in cisplatin-ineligible advanced urothelial cancer (UC): outcomes from KEYNOTE-052 in senior patients. *Annals of Oncology* (2017) 28 (suppl_5): v295-v329.

124 Castellano D, Grivas P, Plimack E et al. Pembrolizumab (pembro) as first-line therapy in elderly patients (pts) with poor performance status with cisplatin-ineligible advanced urothelial cancer (UC): Results from Keynote-052. *Eur Urol* 2018; 17, Issue 2, pp e124–e125

125 Massard C, Gordon MS, Sharma S, Rafii S, Wainberg ZA, Luke J, et al. Safety and Efficacy of Durvalumab (MEDI4736), an Anti-Programmed Cell Death Ligand-1 Immune Checkpoint Inhibitor, in Patients With Advanced Urothelial Bladder Cancer. *J Clin Oncol*. 2016;34(26):3119-25

126 Sharma P, Callahan MK, Bono P, Kim J, Spiliopoulou P, Calvo E, et al. Nivolumab monotherapy in recurrent metastatic urothelial carcinoma (CheckMate 032): a multicentre, open-label, two-stage, multi-arm, phase 1/2 trial. *Lancet Oncol*. 2016;17(11):1590-8.

127 Rosenberg JE, Hoffman-Censits J, Powles T, van der Heijden MS, Balar AV, Necchi A, et al. Atezolizumab in patients with locally advanced and metastatic urothelial carcinoma who have progressed following treatment with platinum-based chemotherapy: a single-arm, multicentre, phase 2 trial. *Lancet*. 2016;387(10031):1909-20.

128 <https://www.ema.europa.eu/en/news/ema-restricts-use-keytruda-tecentriq-bladder-cancer>

129 Sharma, P., et al. Nivolumab in metastatic urothelial carcinoma after platinum therapy (CheckMate 275): a multicentre, single-arm, phase 2 trial. *Lancet Oncol*, 2017. 18: 312.

130 Bellmunt J, de Wit R, Vaughn DJ, Fradet Y et al KEYNOTE-045 Investigators. Pembrolizumab as Second-Line Therapy for Advanced Urothelial Carcinoma. *N Engl J Med*. 2017 Mar 16;376(11):1015-1026.

131 Powles T et al. Atezolizumab versus chemotherapy in patients with platinum-treated locally advanced or metastatic urothelial carcinoma (IMvigor211): a multicentre, open-label, phase 3 randomised controlled trial. *Lancet*. 2018 Feb 24;391(10122):748-757.

132 Apolo AB, Infante JR, Balmanoukian A et al. Avelumab, an anti-programmed death-ligand 1 antibody, in patients with refractory metastatic urothelial carcinoma: results from a multicenter, Phase Ib Study. *J Clin Oncol* 2017; 35:2117–2124

133 Powles T et al. Efficacy and Safety of Durvalumab in Locally Advanced or Metastatic Urothelial Carcinoma: Updated Results From a Phase 1/2 Open-label Study. *JAMA Oncol*. 2017 14;3(9)

134 Fletcher A, Choudhury A, Alam N. Metastatic bladder cancer: a review of current management. *ISRN Urol*. 2011;2011:545241.

135 Duchesne GM, Bolger JJ, Griffiths GO et al. A randomized trial of hypofractionated schedules of palliative radiotherapy in the management of bladder carcinoma: results of medical research council trial BA09. *Int J Radiat Oncol Biol Phys*. 2000 May 1;47(2):379-88.

136 Fried, T. R., Bradley, E. H., Towle, V. R., & Allore, H. Understanding the Treatment Preferences of Seriously Ill Patients. *New Engl J Med* 2002 ; 46(14), 1061–1066.

137 Paillaud E, Soubeyran P, Caillet P et al. Multidisciplinary development of the Geriatric Core Dataset for clinical research in older patients with cancer: A French initiative with international survey. *Eur J Cancer*. 2018;103:61-68.