

Roadmap for Future CAM Research

Presentation

B. Brinkhaus
Leader Work Package 7
Management Board
Scientific Technical Manager

Partner

Charité University Medical Center
Institute for Social Medicine,
Epidemiology and Health
Economics

Berlin, Germany

Prof. Dr. Benno Brinkhaus

Charité University Medical Center, Berlin,
Germany

Place

CAMBrella's Final Conference
Representation of the Free State of
Bavaria to the European Union
Brussels, November 29, 2012

CAMBrella is funded by European's Union 7th Framework Programme (FP7/2007-2013), Grant Agreement No. 241951

CAM Research Roadmap - Background

- CAM is very prevalent within Europe but no clear picture of CAM use across the whole EU
 - CAM research is not coordinated and follow no strategic plan in the EU
- ➔ Significant evidence gaps for CAM regarding prevalence, effectiveness, efficacy, safety and costs

CAM Research Roadmap – Aim and methods

- To provide a research roadmap for clinical and epidemiological research for CAM (not for basic science!)
- **Methods:**
 - literature review WP 7 on CAM research methods (results in actual issue of Forsch Komplementärmed)
 - results of WP 1-6
 - expert workshop on CAM methods
 - consensus meeting

CAM Research Roadmap – Our Vision for 2020

- To establish a **solid evidence base** that enables European citizens and medical /non-medical healthcare providers to make **informed decisions about CAM utilisation**
- Roadmap proposes a **methodological and strategic research agenda** for the field of CAM to address future European health care challenges such as chronic diseases, healthy aging
...

CAM Research Roadmap – key areas

Key Area 1: CAM prevalence in the EU

- **Aim:** to develop a valid overview of CAM use in EU
- **Recommendation:** EU-wide approach to assess the prevalence of CAM
- **Methods:** observational and cross-sectional studies
 - using standard definitions and develop a standardised methodology for surveys
 - avoid various forms of bias (e.g. recall bias)

Key Area 2: Needs and attitudes of citizens and providers

- **Aim:** to improve our knowledge about about CAM
- **Recommendation:** pan-European research program
- **Methods:** surveys, qualitative interview studies
 - citizens' and providers perspectives on education, training and practices in the field of CAM
 - inclusion of health economic aspects of CAM

Key Area 3: CAM safety

- **Aim:** gathering valid information about safety and the risk-benefit ratio of CAM
- **Recommendation:** establish an European-wide monitoring and registration system
- **Methods:** observational studies, clinical trials and single case studies
 - clarification of the terminology
 - taking CAM as a complex treatment and drug interactions into consideration

Key Area 4: Comparative Effectiveness Research

- **Aim:** to support clinical and healthcare policy decision-making with suitable research data
- **Recommendation:** future research should investigate primarily CAM in real world setting
- **Methods:** Comparative Effectiveness Research (CER) / Pragmatic clinical trials include health economic evaluations

Key Area 5: Meaning / Context Factors in CAM

- **Aim:** to understand to what extent the clinical effects of CAM (and conventional medicine) are due to meaning and context effects
- **Recommendation:** perform clinical trials and try to differentiate specific effects from meaning / context effects
- **Methods:** clinical trials including qualitative studies and
 - experimental studies to investigate the underlying mechanisms of CAM

Key Area 6: Models in CAM integration into health systems

- **Aim:** to investigate different CAM integration models such as “opposition”, “integration” and “pluralism”
- **Recommendation:** a reliable description and evaluation of the existing models of CAM integration
- **Methods:** mixed methods approach including different epidemiologic evaluation methods

CAM modalities in research areas

Which CAM modalities should be evaluated first ?

- The choice of CAM modalities for which research is to be funded should be determined in **consensus process** including
 - Health care providers, researchers and stakeholders
- **transparent selection criteria** for CAM modalities:
 - prevalence of use
 - expected impact on clinical practice and economic relevance

Strengthen CAM research infrastructure I

Urgent need for **sufficient independent CAM research funding** to

- build sufficient research networks in Europe
- attract experienced researchers to build research capacity
- offer fellowships at junior research levels
- develop structures that allow the dissemination of high quality information about CAM

Strengthen CAM research infrastructure II

- **Step 1: European CAM research coordination office**
Aim: to foster systematic communication between EU governments and researchers / stakeholders
- **Step 2: EU funded European Centre for CAM**
Aim: to stimulate and support high quality research on CAM in the EU through an independent research strategy

CAM Research Roadmap - Acknowledgement

CAMbrella Team, special thanks to

Klaus von Ammon, CH
Torkel Falkenberg, S
Francesco Cardini, I
Felix Fischer, D
Vinjar Fønnebø, N
George Lewith, UK
Helle Johannessen, DK
Bettina Reiter, A
Bernhard Uehleke, CH
Wolfgang Weidenhammer, D
Claudia M Witt, D

Advisory Board, special thanks to

Seamus Connoly, IR
Stephen Gordon, Gb
Nora Laubstein, D
Peter Zimmermann, FL

CAM experts included in Workshop

Wayne Jonas, USA
Klaus Linde, D
Hugh MacPherson, GB
Harald Walach, D

CAM Research Roadmap - Acknowledgement

CAMBrella Team, special thanks to

Klaus von Ammon, CH
Torkel Falkenberg, S
Francesco Cardini, I
Felix Fischer, D
Vinjar Fønnebø, N
George Lewith, UK
Helle Johannessen, DR
Bettina Reiter, A
Bernhard Uehleke, CH
Wolfgang Weidenhammer, D
Claudia M Witt, D

Advisory Board, special thanks to

Seamus Connolly, IR
Stephen Gordon, Gb
Nora Laubstein, D
Peter Zimmermann, FL

CAM experts included in Workshop

Wayne Jonas, USA
Klaus Linde, D
Hugh MacPherson, GB
Harald Walach, D

Thank you for your attention!