What is the Child and Adolescent Psychiatry Surveillance System (CAPSS)?

CAPSS, the Child and Adolescent Psychiatry Surveillance System, was officially launched in April 2009 and is based within the College Centre for Quality Improvement (CCQI). CAPSS supports the epidemiological study of rare mental health disorders or events amongst children and adolescents across the United Kingdom (UK) and Ireland through a process of active surveillance.
What does the CAPSS do?

The CAPSS allows psychiatrists and researchers to find out how many children in the UK and Republic of Ireland (ROI) are affected by the particular disease or condition each year – this is called epidemiological surveillance. Doctors can also gather information about all the cases of a particular rare condition so that they can begin to understand what might have caused it and how to diagnose and treat the problem.
How does the CAPSS work?

CAPSS maintains a database of all Consultant Child and Adolescent Psychiatrists in the UK and the ROI. Using contact details from this database CAPSS administrative staff send out a CAPSS yellow card to each consultant every month. The card lists the rare conditions currently being studied. If a consultant has seen a child affected by one of these rare disorder(s) or clinical event(s) under study over the last month, they tick a box on the card and return it to the CAPSS.
The CAPSS administrator notifies the appropriate investigator of any positive reports, after which the investigator sends a questionnaire to the reporting psychiatrist to gather further information. It is important that the yellow card is returned to report that a psychiatrist has not seen a case/event. This process is known as “active” surveillance.

CAPSS researchers never contact families or young people and surveillance studies do not affect current treatment. The purpose is ONLY to collect information to learn more about the condition and improve treatment in the future.
For further information, contact:

Dr Alan Quirk, CAPSS Manager of Operations at the Royal College of Psychiatrists.

Royal College of Psychiatrists (RCPSYCH)

21 Prescot Street - London E1 8BB

Email: capss@rcpsych.ac.uk - Telephone: +44 (0)20 3701 2669

[image: image1.png]CHILD & ADOLESCENT
PSYCHIATRY SURVEILLANCE SYSTEM

 [image: image2.jpg]UNIVERSITY OF

”JB@ER

MEDICAL
SCHOOL

Child & Adolescent Psychiatry Surveillance System

Public Information Leaflet

CATCh-uS:
Children and adolescents with Attention Deficit Hyperactivity Disorder (ADHD) in transition from children’s services to adult services
This leaflet provides information about a new study of young people with attention deficit hyperactivity disorder (ADHD) in transition from children’s services to adult services. It aims to provide information about the condition, why this study is important and what we hope to show by doing it. It also provides the contact details of the researchers undertaking the study and a link to the website where the results will be published.
Young person with ADHD within reach of the services’ age boundary requiring continued drug treatment for their ADHD

Attention deficit hyperactivity disorder (ADHD) is a common condition that affects children and adolescents and can continue into adulthood for some. Children with ADHD generally have problems paying attention or concentrating. They cannot seem to follow directions and are easily bored or frustrated with tasks. They also tend to move constantly and are impulsive. These behaviours are generally common in children; they occur more often than usual and are more severe in a child with ADHD. The behaviours that are common with ADHD interfere with a child's ability to function at school and at home.

Once considered to be a condition restricted to childhood, there is clear evidence that ADHD persists into adulthood for many young people. Recent National Institute for Health and Care Excellence (NICE) treatment guidelines have recognised the importance of ADHD in adults, which changes its status in a long-term condition. Adults with ADHD may have difficulty with time management, organizational skills, goal setting, and employment. They may also have problems with relationships, self-esteem, and addictions.
What are the aims of this study?
An increasingly large group of young adults who have been diagnosed and managed within children’s services are growing out of these services' remit. This study aims to study how many young people with ADHD are in need of services for ADHD as adults.

How will the information be collected?

The doctor who is caring for a specific child or young person will send researchers at CAPSS some anonymous information about the case. Through this information we hope to increase understanding of this problem and start to look at how services could be improved.
What are the possible risks and benefits?

The study will not have any negative effect on the care and treatment these young people are currently receiving as a result of the information being collected in this study. Information will not identify any individual and confidentiality will be maintained at all times.

It is hoped that collecting information on young people with ADHD with ongoing medical needs, will help to improve understanding of the problem and the care for individuals and families affected.

Where is this study happening?

The study will be taking place across the United Kingdom, the Republic of Ireland and the Channel Islands.

How long will the study go on for?

The study surveillance will last for six months. If we fail to achieve our desired sample of 200 reported cases we will extend the surveillance period to a maximum of one year.

Who is funding this study?

This project is funded by the National Institute of Health Research (NIHR) Health Services and Delivery Research (HS&DR) Programme, special call for evaluative research for long-term conditions in children and young people.

Who to contact if you have any questions

Prof Tamsin Ford, Professor of Child and Adolescent Psychiatry at University of Exeter Medical School, South Cloisters, St Luke’s Campus, Exeter EX1 2LU
Email: T.j.ford@exeter.ac.uk – Phone: +44 (0) 1392 722973
Ethics approval

This study has been approved by NRES South Yorkshire Ethics Committee – Yorkshire & The Humber (REC Reference: 15/YH/0426) and has been granted Section 251 HRA-CAG permission (CAG Reference: 15/CAG/0184).
Further information:
CAPSS: http://www.rcpsych.ac.uk/quality/research/capss/currentstudies.aspx
UK ADHD Network (UKAAN): http://www.ukaan.org/
Adult Attention Deficit Hyperactivity Disorder UK (AADD-UK): http://aadduk.org/
Catch-uS – 26/02/2015 V3.1. Leaflet expiry date 31/12/2016

