Research in European Paediatric Emergency Medicine (REPEM)

(A European Paediatric Emergency Medicine Research Network)

A discussion was held at the Emergency Medicine Conference in Crete regarding the future of Paediatric Emergency Medicine research. We deliberated on the future and bearing in mind that significant numbers of relevant individuals were unable to be present, this document will act as a framework for future development. However we would encourage those who were unable to attend to comment on our decisions and also welcome their participation in future developments.

Broad principles

In keeping with the concepts suggested by Professor Robertson in the Herman Delooz lecture, Paediatric Emergency Medicine will flourish only if we are committed to the following:

1. Excellent clinical practice

2. Teaching

3. Research

This group will be involved in research, but particularly that which will promote International collaboration and which will benefit from the opportunities provided by such collaboration. These might include;

1. Ability to study large numbers in a short space of time, e.g. paediatric respiratory disease/ gastrointestinal disease

2. Ability to study low volume, high impact issues e.g. significant head injures

3. Facilitate comparison of International treatments and treatment modalities

4. Facilitate investigation and study into best practice

5. Other benefits may be determined

The method of working suggested is as follows:

1. Each department participating in this network will nominate a lead clinician/head of service. This individual will represent the department in terms of discussion and voting (see below). They will also ensure participation and will, in essence, be the guarantor of the research.

2. Individuals are permitted to propose research topics and protocols, but only through their nominated head of service/nominated lead for research as discussed above.

Proposals will be submitted through the REPEM website (http://www.pemdatabase.org/REPEDS.html) organised by Itai Shavit. Communication between group members will be made available through the discussion forum REPEDS@yahoogroups.com email address. Any individual will be free to view these and will be able to comment on these through their head of service as discussed above.

We would aim for a large number of proposals to be made as soon as possible, bearing in mind the principals and benefits to be determined according to the previous elements.

In order to avoid skewing the voting process each department involved in the network will have a maximum of one vote. This will ensure that large departments to not overwhelm small departments and helps to provide some form of democracy.

Two processes therefore need to be determined;

· Submission of ideas

· Completion of research

Submission of ideas

Departments will be responsible for submitting ideas through the nominated head of service. They will take the form of a short succinct proposal - a draft template is attached, for consideration.

Prior to submission the department must ensure that they have the ability to:

· supervise the research locally and internationally

· collate submitted research data

· comply with local and international ethics regulations

· process the data

· analyse the data

· produce completed research documents

All of this will be guaranteed by the nominated head of service lead as discussed above. This proposal will be placed on the database and will be voted upon by the other members within one month. Thereafter there will be two projects selected. The purpose behind this is that if one falls by the way side, at least we have the chance of one going forward.

The anticipated latest start date for one or both projects would be May 1st 2007. It would be desirable to have a progress report available by the meeting of the Mediterranean Conference in Sorrento in September 2007 (it is not envisaged that the research will be completed by then – simply progress reported).

Completion of research

The democratic process should identify 2 or 3 projects that the majority of departments voting would be able to support. In the voting process departments will be asked to comment as follows:

1. Please rate this project on a scale of 0-10

2. If this project is successful, would you be interested in participating / collecting data for the research?

3. Please rate your likelihood of involvement on a scale of 0-10

This will give us an idea as to the potential for involving other departments in the research. It still does not commit you to participating.

Once this data is available a decision will be possible on the viability of the project. The lead investigator of the projects will then be asked to contact interested departments to investigate taking the project forward.

Once final commitment to participate is made all such departments will be expected to participate fully with the final project. It is important therefore that full discussion takes place prior to signing up. It is better possibly not to commit rather than to commit and fail.

The lead department will be responsible for making arrangements for acknowledgement for participating departments in a manner which meets all expectations i.e. lead author/lead department, participating departments and guidelines for journal submission for multi-authorship

This is a new process. We do not expect it to be perfect at the beginning but we feel we must make an urgent start to gain the credibility that has been requested by the EUSEM parent committee. Evolution will occur and we would ask for suggestions as to how anything could be improved to facilitate the widest possible collaboration throughout Europe for Paediatric Emergency Medicine research.

