[image: image1.png]B=AHS

American Headache Society

Minutes

Methodology, Design & Statistical Issues Special Interest Section

June 22, 2006

Meeting

[image: image2.png]B=AHS

American Headache Society

Methodology, Design & Statistical Issues
Thursday, June 22, 2006
Meeting
MINUTES
Present: Donald B. Penzien, PhD, Chair. Anthony W. Fox, MBBS, FRCP, MD, FFPM, Andrew D. Hershey, MD, PhD, Timothy Houle, PhD, Douglas C. McCrory, MD, Robert A. Nicholson, PhD, Scott W. Powers, PhD, ABPP, Jeanetta Rains, PhD
Staff: Leslie McGeoch
I. Welcome and Introduction
Donald B. Penzien, PhD opened the meeting, welcomed those present, and gave background about the formation of the Section. As the Behavioral Issues Section was developing guidelines, there was discussion of the need for a Section for methodology, design, and statistical issues. Leaders in the Society have also mentioned a desire for courses about advanced statistics. Education in these areas might be appreciated by members who are clinical investigators and have needs in addition to the existing guidelines.

II.
Election

The motion was made to elect Dr. Penzien as Chair of the Section. The motion was seconded and passed unanimously.
III.
Review of Goals & Objectives

Dr. Penzien reviewed the goals and objectives of the Section as follows:
· To provide a forum for the discussion of research design, methodological, and statistical issues relevant to headache research.

· To develop and foster educational endeavors that will inform headache researchers, trainees, and research consumers of issues and developments involving, research design, methodology, and statistical analysis.

· To explore the use of electronic media, printed material, and innovative teaching techniques as part of educational endeavors.

· Assist AHS to develop, review, and update methodological and statistical guidelines for clinical trials and other headache-related research.

Dr. Penzien stated that these goals and objectives should be revised as the Section progresses.

IV. Priorities for Section

Those present discussed the need for improvement of reporting of clinical trials in Headache. It was suggested that readers may benefit from a prospectively defined statistical analysis with each report. Currently, it is part of the mission of Headache to fulfill consort guidelines, but authors are not required to report clinical trials in a specific way. The Section agreed that a dialogue should be established with the Journal Editor to improve consistency and quality of reporting clinical trials in journal

It was agreed by those preset that the Section would benefit from an annual or semi-annual plan to submit articles to Headache about design. These could be in the format of review articles from the Section, with a goal of educating the reader to properly design studies.

Those present also discussed ideas for a symposium proposal. It was agreed that the Section should target a Sunday time slot for the 2007 Annual Meeting, and should propose an Advanced Course for Scottsdale 2007 or Miami 2008. The Sunday Section Symposium could serve as a needs assessment tool to justify the Advanced Course, and the Advanced Course could yield one or a subsection of papers for Headache.

Those present discussed the concept of targeting education to reviewers for the journal. Headache could help promote educational programs with this goal.

It was suggested that the Section could provide two tracks of information and education, guidelines and teaching, which could be viewed separately or presented in a complementary fashion, where a review of guidelines precedes advanced education.
It was suggested that the Section develop a mini-survey to determine the interest of the AHS membership in these topics and serve as a needs assessment for the first symposia proposal.
Those present discussed the desired relationship of the Section with the journal. Timothy Houle, PhD volunteered to contact the Journal Editor to discuss the mechanisms of the relationship and the needs of journal.
It was suggested that the Section could review past journal articles, compare them to criteria, and point out common problems as an article for Headache. This would allow the Section to assess gaps in knowledge and set a standard for reporting information that is either not collected and should be, or not reported because it is not required. The Section will need to know if the journal is willing to accept and enforce a list of criteria for reporting.
There being no further business, the meeting adjourned.

Respectfully submitted by:

Leslie McGeoch
M:\CLIENTS\AHS-H\Organizational-Corporate\Minutes\Sections\Methods\ Methods Minutes 06.22.06.doc
Page 1 of 2
M:\CLIENTS\AHS-H\Organizational-Corporate\Minutes\Sections\Methods\ Methods Minutes 06.22.06.doc
Page 2 of 2

