CEA Educational Agenda
A Summary
a Brain Storming Meeting of the CEA-Subcommission on Education (Vienna, August 11-12, 2012)
Authors and CEA-subcommission members:
Meir Bialer

Helen Cross

Alla Guekht

Torbjorn Tomson

Eugen Trinka

1. Introduction
The goal of this document is to discuss the CEA educational programs, and subsequently outline a plan for implementation over the next four years. This will be in line with the CEA strategy and action plans as well as in accordance with the ILAE strategic plan.

In the last ten years the European Congress on Epileptology (ECE), organized by the CEA, has become one of the leading international congresses on epileptology. In addition to cutting-edge scientific symposia and discussion groups the ECE offers a wide array of educational activities including teaching sessions and a "how to do" courses. The ECE’s program is thus part of the CEA Educational Agenda, but the surplus of the Congress is the source for other important CEA sponsored educational activities. This latter component of the CEA Educational Agenda was reviewed at the beginning of the present CEA term. The discussion summarized in this document was prompted by a wish to refine the agenda with the objective to further optimize student participation and to clarify organizer responsibilities.
2. Objectives of the CEA Educational Agenda
The key objectives of the CEA educational agenda are to offer a course program that:
a) Addresses unmet needs in Europe in general or in a specific European region.
b) Is balanced from a geographical and topic perspective.

c) Is cost-effective and kept within the limits of the CEA annual budget.

Items discussed at the Sub-commission Meeting
1. Can we define different types of courses: a) CEA Core Courses (CCC); b) CEA-sponsored Activities (CSA) and c) CEA-Supported VIREPA Courses
2. Funding –how to attract more paid participants to CEA-sponsored courses (MB)?
3. Course participants -how to avoid course repeats?
4. Standard Operating Procedures (SOPs) for Course organizers, faculty and bursary recipients
5. Evaluation of the impact of the CEA educational agenda – dissemination of knowledge among course participants and beyond
6. Communication with the ILAE European chapters

7. Can IDM be utilized more fully to aid efficiency of the program?
8. Relationship and cooperation with other European societies (e.g. EFNS, EPNS)

1. Types of Educational Courses :
It is proposed that there should be two types of educational courses

1. CEA-Core Courses (CCC)
2. CEA-Sponsored Activities (CSA)
Examples of CEA Core Courses (CCC):

· Surgery (EPODES)

· Pharmacology (Eilat Edu)

· Clinical epileptology (MC)

Translational and pediatric components should be included in all the above courses.

Definition of CCC: The CEA takes primary responsibility for developing and organizing these Courses. The CCCs cover topics that have a high priority in the CEA educational agenda and where the need is demonstrated by a high demand for the course from new students.
Examples of CEA-sponsored Activities (CSA):

· Basic and translational science (San Servolo)

· Pediatrics (San Servolo)

· Clinical epileptology (Caucasian and Baltic Sea Summer Schools - BSSSE)
· Stereo-EEG (Lyon)
· VIREPA
Definition of CSA: A CSA is dependent on new proposals that address unmet needs. Requests for CEA support of CSA are submitted as formal applications following the CEA standard operating procedures (SOPs). CSA could be on any topics in epileptology and could be of pan-European or regional character.
A CCC may include a series of courses over a period of time to complete the topic addressed, e.g. in a basic and subsequent advanced format, or a cycle of topics
The following dimensions are considered in the CEA evaluation of applications for CSA:

· Topic (e.g. neurophysiology, neuropathology)

· Didactic methodology (e.g. course, workshop, VIREPA)
· Geographic distribution (BSSSE, Caucasian Summer School)
2. How to make courses more attractive

In order to reach out to new groups of course participants, it was suggested to make the titles of the courses more descriptive, e.g. “Pharmacological Treatment of Epilepsy” or “Epilepsy Surgery for…”. The “brand name” Eilat Edu or EPODES could be mentioned as a subheading.
3. Course Participants

Rules for bursaries:

•
An individual (<45 years) can be awarded only one bursary per year for a CEA-sponsored course (CCC or CSA).

•
Organizers of CEA-sponsored courses will be asked to ascertain that only new students attend their course (with no repeat) and to submit apriori to the CEA a list of their bursary awardees.

•
No repeated CEA bursary for the same course, except for different levels in cyclic courses.
•
No bursary for the same course if previously attended as self-payer.
•
Each bursary applicant will be requested to declare previous bursaries that they have received.

•
The CEA will establish at the Dublin-ILAE office an archive/repository (provided that it is cost-effective) of all bursary awardees at the CEA sponsored courses starting from 2012.
4. Standard Operating Procedures (SOPs) for CEA supported Courses
A. SOPs for course organizers for applications for CEA support were initially prepared in 2011 and implemented in 2012 for the 2013-course applications. These will be edited to give further guidance to course organizers.

B. SOPs for course organizers that have been granted CEA support should include the following items:
1. Forms should be provided for bursary and course application

2. Local and regional CME should be obtained
3. Standard evaluation form should be provided for course participants

4. Forms for terms and conditions of bursary recipients

5. The rule to use the logo of the CEA on all material pertaining to the course where support has been granted

6. Rules for dissemination of course material include obtaining permission from speakers in advance and in what format, checking compliance with copyright rules.

C. SOPs for Course participants:

•
An agreement is signed that conditions of bursary will be met.

•
All bursary applicants must report in the application form about the previous courses' attendance/bursaries

On attendance at the course, an evaluation form will be completed and submitted to the course organizer
•
Six months after the course the applicant should report about impact of the Course.

5. Evaluation of the impact of the CEA educational agenda – dissemination of knowledge among course participants and beyond
The need for individual courses, either CCC or CSA, should be assessed continuously through reviews of applications and bursaries awarded. The effectiveness of the educational activity should routinely be assessed e.g. through

I) The reports provided by bursary recipients
II) Course evaluations by students

III) VIREPA – by meeting with alumni (proposal to organize this at IEC)

The CEA educational agenda should be disseminated via IDM among senior and junior neurologists, neuropediatricians and neuroscientists as well as among the European ILAE chapters. In addition it will be discussed in the European Chapter Convention and the Epilepsy Panel of the EFNS congress. An effort will be made to acquire continued medical education (CME) accreditations through the international (European) agencies. The organization of CME from national (local) bodies will be a requirement of course organizers. CME accreditation is likely to attract more students to the CCC and CSC.
6. Communication with chapters

Planned at the European Chapter Convention at the plenary session and at the presentation on Education

This document will be circulated via email to CEA members before the Chapter Convention; then with Chapters feedback it will be discussed at the Vienna CEA meeting.

7. Possible IDM involvement
It would be hoped that IDM could help to

I) Advertise courses that are supported

II) Mail invitations (and reminders) to courses using the database of congress attendees

III) Provide an archive of bursary recipients which can be checked

Costs of such activities need to be addressed

9. Relationship with other European Societies
There should be a reciprocal relationship with other, especially European professional organizations, to optimize advertising of courses and more joined working to prevent duplication of work eg through EFNS and EPNS. The courses supported by the CEA should be advertised through these other organizations, and there should be liaison to determine how more joint working may be possible.
Appendix 1 . CEA Current Educational Activities

9.1. VIREPA

In 2010 the independent structure of European Epilepsy Academy (EUREPA) was dissolved and integrated into the ILAE. One of EUREPA's major activities were the virtual courses (VIREPA), which in 2010 was integrated into the ILAE and has been running by the ILAE-EC and its Commission for Education.
The CEA regards VIREPA as an important part of the educational agenda, and provides financial support for epilepsy education to young European neurologists/neuroscientists from developed and less developed countries.
The CEA agrees that distance learning provides an outreach to a wider population than is possible with on-site courses although are labor intensive. The VIREPA courses currently available include:

i. Genetics of epilepsy

ii. EEG and the diagnosis and treatment of epilepsy

iii. Clinical Pharmacology and Pharmacotherapy

iv. Neuroimaging

v. SCORE

9.2. Migrating Courses (MC)
The Migrating Course is entering into its seventh planned course in November 2013 in Cyprus. Teaching methods employed are state of the art being highly interactive and case driven. It is a highly intense course with a dependence on interactive workshops as part of the overall program. This aside, it is resource intensive both on the part of faculty and expense. Bursaries are provided from the CEA for individuals to attend the course with the idea that the course be held in areas where local travel can be facilitated. Evaluation and discussion suggest the course is highly rated by participants. Written guidelines on the organization of the course and on how it will be formulated have been prepared.
9.3. Yearly or Ad-hoc Onsite training Courses

In recent years the CEA was requested to support yearly or biannually courses that may or may not be in the local region of the migrating course. This appears to have been arranged at the request of local organizers and financial bursaries have been requested from the CEA. The CEA has provided support for regional courses such as the Baltic Sea Summer School on Epilepsy (BSSSE), and the Caucasian Summer School on Clinical Epilelptology (CSSCE).

9.4. Eilat International Courses on the Pharmacological treatment of Epilepsy (EilatEdu)
The Eilat International Educational Pharmacology course (EilatEdu) has been held biannually under the auspices of the CEA since 2005. The EilatEdu focuses on basic and clinical pharmacology of epilepsy, an unmet need not covered by other international courses or conferences. The faculty is made of eminent epileptologists who are available throughout the course. The participants are mostly young neurologists. Most students are from Europe, but the course is open to applicants throughout the world. .

9.5 San Servolo (SS) Courses

This international course has been running since 2003.The CEA has supported the course financially since 2007. The course has three major themes: pediatrics (e.g. 2012), basic science (e.g. 2013) and bridging basic science with clinical epileptology. There was an overlapping between the 2010-SS course and the EilatEdu program and consequently, it was decided that the SS course will focus on the above three themes and the pharmacology of epilepsy will be comprehensively covered by the EilatEdu. CEA is not the only sponsor on San Servolo Courses and a better interaction between CEA and other stake holders should be achieved.
9.6 Scientific Symposia and research workshops
In accordance with the CEA strategic plan, scientific symposia with an added European value have been supported by the CEA. For example this has included the Symposium on Immunology and Inflammation in Epilepsy in Milan (9/2010) and the biannual London-Innsbruck-Colloquia on Status Epilepticus

Such symposia bring key opinion leaders together, to discuss the development of possible guidelines or research protocols and the proceedings are usually published in a special supplement in Epilepsia.
	

	 Appendix 2: CEA-sponsored Educational Courses in 2012
a. Young Scientists Symposium (Beer-Sheva, 7-11/1/2012)

b. 2nd Stereo-EEG Course (Lyon,7-11/ 2/2012)

c. 6th Baltic Sea Summer School (Rostock, 8-13/6/2012)

d. 6th Migrating Course on Epilepsy (Porto, 10-15/6/2012)

e. San-Servolo Course on Pediatrics (Venice, 15-25/7/2012)

f. Dianalund Summer School on EEG & Epilepsy

g. (Dianalund, 23-28/7/2012)

h. VIREPA-EEG SCORE Course (10/2012-2/2013)

	

Appendix 3: CEA-Sponsored Courses & Conferences in 2013

European Advanced Epilepsy Surgery Course, Brno, Czech Republics (22-26/1/2013)

For information contact: Prof. Cigdem Ozkara (cigdem.ozkara@gmail.com) or Prof. Kristina Malmgren (kristina.malmgren@neuro.gu.se)

4th Training Course in Stereo-EEG, Lyon, France (12-16/2/2013)

For information contact: the Course Secretariat: seeg@ant-congres.com or

Pr. Philippe Kahane (Philippe.Kahane@ujf-grenoble.fr) or Prof. Philippe Ryvlin (ryvlin@cermep.fr)

4th London-Innsbruck Colloquium on Status Epilepticus and Acute Seizures, Salzburg, Austria (4-6/4/2013)

For information contact: Prof. Eugen Trinka (e.trinka@salt.at) or Prof. Simon Shorvon (s.shorvon@ucl.ac.uk) or conference secretariat: office@se2013.eu or at www.statusepilepticus2013.eu
A Comprehensive Course on Epilepsy – Medical and Social Aspects, Tashkent, Uzbekistan (17-21/4/2103)

For information contact: Prof. Alla Guekht (a.shpak@relcom.ru)

11th San Servolo Course on Brain Exploration and Epilepsy Surgery, Venice, Italy (14-25/7/2013)

For information contact: Prof. Giuliano Avanzini (Giuliano.Avanzini@istituto-besta.it) or Metella Paterlini (epilepsysummercourse@univiu.org) or see http://www.epilearn.eu or epilepsysummercourse@univiu.org

7th Baltic Sea Summer School for Epilepsy (BSSSE7), Estonia (18-23/8/2013)

For information contact: Prof. Peter Wolf (pwl@filadelfia.dk) or Petra Novotny (petranovotny@wolfstiftung. or BSSSE6 or BSSSE7 at http//www.epilelpsiestiftung-wolf.de/thtml

1st International Neuropathology Summer School for Epilepsy Surgery (INES), Erlangen, Germany (16-20/9//2013)

For information contact: Prof. Ingmar Blümcke (bluemcke@uk-erlangen.de)

5th Eilat International Educational Course on the Pharmacological Treatment of Epilepsy (5thEilat Edu), Jerusalem, Israel (30/9-6/10/2013)

Fro information contact: Dr. Svein I. Johannessen (sveinj@ous-hf.no) or see Forthcoming conferences at http://www.eilat-aeds

7th Migrating Course on Epilepsy, Nicosia, Cyprus (3-9/11/2013)

For information contact: Dr. Savvas S. Papacostas (savvas@cing.ac.cy)

PAGE
1

