

RESEARCH ARTICLE

Open Access

Variability of physicians' thresholds for neuroimaging in children with recurrent headache

Carrie Daymont^{1,2*}, Patrick J McDonald^{1,2,3}, Kristy Wittmeier^{1,2,4}, Martin H Reed⁵ and Michael Moffatt^{1,2,6}

Abstract

Background: We sought to determine the extent to which physicians agree about the appropriate decision threshold for recommending magnetic resonance imaging in a clinical practice guideline for children with recurrent headache.

Methods: We surveyed attending physicians in Canada practicing in community pediatrics, child neurology, pediatric radiology, and pediatric neurosurgery. For children in each of six risk categories, physicians were asked to determine whether they would recommend for or against routine magnetic resonance imaging of the brain in a clinical practice guideline for children with recurrent headache.

Results: Completed surveys were returned by 114 physicians. The proportion recommending routine neuroimaging for each risk group was 100% (50% risk), 99% (10% risk), 93% (4% risk), 54% (1% risk), 25% (0.4% risk), 4% (0.01% risk). Community pediatricians, physicians in practice >15 years, and physicians who believed they ordered neuroimaging less often than peers were less likely to recommend neuroimaging for the 1% risk group (all p < 0.05).

Conclusions: There is no consensus among pediatric specialists regarding the appropriate decision threshold for neuroimaging in a clinical practice guideline for children with recurrent headache. Because of the impact that individual threshold preferences may have on guidelines, these findings support the need for careful composition of guideline committees and consideration of the role of patient and family preferences. Our findings also support the need for transparency in guidelines regarding how evidence was translated into recommendations and how conflicts were resolved.

Keywords: Risk, Decision threshold, Clinical practice guideline, Medical decision-making, Headache

Background

Variable recommendations for breast cancer screening among countries and organizations demonstrate the complexity of translating evidence into recommendations, even in very well-studied conditions [1-4]. Disagreement can arise over a variety of issues, including which studies provide sufficiently valid evidence to be included in analysis, the relative value of various outcomes, and the degree to which personal preferences of patients and families should be considered [5-9]. Another issue which

may cause disagreement is the decision threshold: the level of risk above which testing or treatment should take place, and below which it is unnecessary [10-12].

Identification of the risk threshold for testing or treatment generally involves subjective judgment [13]. In some situations, decision analysis may help to identify an appropriate threshold. However, valid and reliable input required to obtain a valid and reliable result from decision analysis is unavailable for many conditions. Even when data are available, determining which outcomes should be considered in decision analysis, and how costs should be considered, involves some personal judgment. In practice, identification of a threshold may be entirely dependent on personal judgment, particularly for conditions with a relatively

Full list of author information is available at the end of the article

^{*} Correspondence: cdaymont@mich.ca

¹Department of Pediatrics and Child Health, The University of Manitoba, Winnipeg, MB, Canada

²The Manitoba Institute of Child Health, 655A-715 McDermot Avenue, Winnipeg, MB R3E 0Z2, Canada

small evidence base regarding the natural history of disease and effects of treatment. This dependence on personal judgment may contribute to variability in the practice of individual physicians as well as variability in recommendations of clinical practice guidelines produced about the same topic.

Thresholds for action are an important part of clinical prediction rules. Clinical prediction rules are sometimes able to identify groups of patients with very high or low levels of risk for which the appropriate recommendation is clear. However, some groups of patients identified by a clinical prediction rule may have a degree of risk for which there is no consensus about the appropriate recommendation. For example, in a recent clinical prediction rule for identifying intracranial pathology in children with minor head trauma, approximately 30% of children in the study were found to have a combined risk of 0.9% for intracranial pathology [14]. The clinical prediction rule publication recommended making decisions based on individual factors for children in this intermediate-risk category.

In this study, we sought to explore the variability among physicians regarding decision thresholds. We performed a survey to identify the degree of consensus among physicians from relevant specialties about the appropriate threshold for neuroimaging in children with recurrent headache when forming a clinical practice guideline based on a clinical prediction rule. We also sought to explore physician characteristics that may be associated with recommendations for or against neuroimaging at a given risk level.

Methods

Survey design

No validated tools were identified to address our questions; therefore, a survey was developed by the research team. The survey was refined through two pilot surveys, administered to twelve physicians each, with three physicians contributing to both pilot surveys. The survey was administered via SurveyMonkey (Palo Alto, California) (Additional file 1).

We aimed to evaluate thresholds using a method that would best approximate decisions made during clinical practice guideline development. Participants were asked to respond as if they were part of a committee developing clinical practice guidelines for children with recurrent headaches based on a hypothetical, well-validated clinical prediction rule. Participants were advised that follow-up would be recommended regardless of the recommendation regarding neuroimaging. Participants were asked to indicate whether they believed magnetic resonance imaging should be recommended or not recommended for children in each of six risk categories: 50% (1/2), 10% (1/10), 4% (1/25), 1% (1/100), 0.4% (1/250)

and 0.01% (1/10,000). The risk categories were chosen based on the pilot surveys, as well as a retrospective study of risk of pathology in children with headache and an associated cost-effectiveness analysis [15,16]. Participants were not provided with any corresponding clinical features for the hypothetical risk levels. An extremely high and an extremely low level of risk at which we expected no disagreement were included. Participants were also asked whether they would be willing to change their recommendation for the 1% risk group to achieve consensus if everyone else on the committee had chosen the opposite recommendation.

The final page of the survey included thirteen statements of beliefs about neuroimaging framed within the Theory of Planned Behavior [17-20]. Participants were asked to rate their level of agreement with the statements using a 7-point Likert scale. We initially identified 51 beliefs related to neuroimaging decisions based on literature and discussions with colleagues. In the interest of keeping the survey brief, we eliminated beliefs for which we anticipated a high degree of agreement, and included 13 belief statements in the final survey. The survey also included questions about advanced epidemiology training, participation in clinical practice guideline development, and the participants' perception of his or her own neuroimaging ordering frequency compared to peers.

Participants

The population of interest was physicians in Canada who are commonly involved in the care of children with recurrent headache or the pathology with which it may be associated. Attending physicians who were in active practice in one of the following four specialties were eligible for inclusion: community pediatricians, child neurologists, pediatric radiologists, and pediatric neurosurgeons.

Some community pediatricians in Canada practice primary care, although most see patients referred from family physicians. Two family physicians were included in the initial pilot, and both indicated that they would generally defer decisions about neuroimaging in children to pediatricians.

Recruitment

Pediatric neurosurgeons were contacted through the email distribution list of the Canadian Pediatric Neurosurgery Study Group. Community pediatricians were contacted through the email distribution list for the Section of Community Pediatrics of the Canadian Pediatric Society. Pediatric radiologists were contacted through the Society for Pediatric Radiology. Child neurologist contact information was identified through publically available sources, and each was contacted individually. Review of the contact list by a Canadian

child neurologist indicated that we identified the vast majority of attending Canadian child neurologists.

Each participant was contacted by email three times, at varying times and days of the week. The emails were sent 1–2 weeks apart. The tone and length of the emails also varied [21]. No monetary incentive was offered. No identifying personal information was collected except for an option to provide an email address in order to ask questions or request a copy of the results.

Analysis

The primary outcome was the proportion of participants who would recommend neuroimaging for each risk category. The recommendation for the 1% risk category was used for further analysis because the highest level of disagreement was anticipated for this category. Fisher's exact test was used to evaluate the association of eight physician characteristics and thirteen neuroimaging beliefs with the recommendation for the 1% risk category. Belief answers were converted to binary measures by combining all disagree and neutral answers in one category, and all agree answers in the other category. A p-value of 0.05 was used to determine statistical significance without a correction for multiple comparisons, as these analyses were exploratory and primarily for the purpose of hypothesis generation.

Nonresponders and missing data

In order to evaluate for possible nonresponse bias, responses of physicians who responded to the first notice were compared with physicians who responded to the second or third notice [22]. The characteristics of physicians who did not respond to the primary question were also compared with the characteristics of those who responded fully.

Ethics

Administration of the survey, and pilot surveys, was reviewed and approved by the Health Research Ethics Board at the University of Manitoba. The survey included a consent disclosure statement on the first electronic page (Additional file 1).

Results

Responses

The survey was administered between October 2011 and February 2012. The overall response rate for the survey was 35% (Table 1). The response rate varied by specialty. Pediatric neurosurgeons had a response rate of 84%. Pediatric neurosurgeons were relatively few in number and were contacted by one of the authors, who is also a colleague.

Recommendations

No respondent had conflicting recommendations, defined as recommending neuroimaging for a group with a lower risk than a group for which they had recommended against neuroimaging.

For children with recurrent headache and a 1% risk of treatable pathology, 54% of surveyed physicians recommended routine neuroimaging and 46% recommended against routine neuroimaging (Table 2). Forty-five percent of the respondents indicated they would be willing to change their response for the 1% risk group in order to achieve consensus with the guideline committee. Respondents who recommended for neuroimaging in the 1% risk group were less likely to be willing to change their answer than those recommending against neuroimaging (33% v 58%, p = 0.008 using Fisher's exact test).

For the next-lowest risk category (0.4% risk) 25% of participants recommended routine neuroimaging. A small proportion of respondents (4%) recommended routine neuroimaging for patients in the lowest risk group (0.01% risk).

Most participants (93%) recommended routine neuroimaging for children with a 4% risk. All but one respondent recommended routine neuroimaging for children with a 10% risk of treatable pathology, and all recommended routine neuroimaging for children with a 50% risk of treatable pathology.

Table 1 Response and question completion rates, overall and by specialty

	Overall	Pediatric neurosurgeons	Child neurologists	Pediatric radiologists	Community pediatricians
Total # initially contacted	432	31	84	94	223
# (%) responded	152	26	33	25	68
	(35%)	(84%)	(39%)	(27%)	(30%)
# respondents eligible	132	24	30	18	60
# (%) answered 1% threshold question	114	21	26	11	56
	(86%)	(88%)	(87%)	(61%)	(93%)
# (%) completed last question	115	22	27	12	54
	(87%)	(92%)	(90%)	(67%)	(90%)

Table 2 Recommendations for neuroimaging for each risk group, overall and by specialty

Risk group	Percent an	Percent and number recommending neuroimaging							
	Overall	Pediatric neurosurgeons	Child neurologists	Pediatric radiologists	Community pediatricians				
50% 100%		100%	100%	100%	100%				
	116/116	23/23	26/26	11/11	56/56				
10%	99%	96%	100%	100%	100%				
	114/115	22/23	26/26	11/11	55/55				
4%	93%	95%	96%	100%	89%				
	107/115	21/22	25/26	11/11	50/56				
1%*	54%	67%	65%	73%	39%				
	61/114	14/21	17/26	8/11	22/56				
0.4%	25%	23%	37%	36%	18%				
	29/116	5/22	10/27	4/11	10/56				
0.01%	4%	0%	8%	9%	4%				
	5/113	0/22	2/24	1/11	2/56				

^{*}Denotes association of recommendation with specialty (p < 0.05 using Fisher's exact test).

Association of recommendation with physician characteristics and beliefs

Three of the eight tested characteristics were significantly (p < 0.05) associated with recommendation for the 1% risk group (Table 3). Those in practice more than 15 years were less likely than those in practice fewer than 15 years to recommend neuroimaging (41% v. 63% p = 0.023). Community pediatricians were less likely than subspecialists to recommend neuroimaging (39% v. 67%, p = 0.005).

The response of community pediatricians did not vary by type of community practice (primary care versus consultant). Those physicians who believed that they ordered neuroimaging less often than their colleagues were less likely to recommend neuroimaging than those who believed they ordered neuroimaging at least as often as colleagues (35% v. 63%, p = 0.006).

A high degree of variability was seen in the level of agreement for some of the belief statements, particularly

Table 3 Association of physician characteristics with recommendation for 1% risk group

Physician characteristic	Response	Total #	# (%)	# (%)	Fisher's exact test
			Rec NI for 1%	Rec no NI for 1%	
Specialty	Community pediatrician	56	22 (39%)	34 (61%)	
	Subspecialist	58	39 (67%)	19 (33%)	p = 0.005*
Gender	Male	62	33 (53%)	29 (47%)	
	Female	50	26 (52%)	24 (48%)	p = 1.000
Years in practice	15 or less	57	36 (63%)	21 (37%)	
	More than 15	54	22 (41%)	32 (59%)	p = 0.023*
Practice type	Academic	82	47 (57%)	35 (43%)	
	Community	32	14 (44%)	18 (56%)	p = 0.215
Practice location	Urban/suburban	99	55 (56%)	44 (44%)	
	Rural	15	6 (40%)	9 (60%)	p = 0.281
Advanced epidemiology training	Yes	17	11 (65%)	6 (35%)	
	No	96	49 (51%)	47 (49%)	p = 0.430
Participation in guideline production	Yes	69	37 (54%)	32 (46%)	
	No	45	24 (53%)	21 (47%)	p = 1.000
Self-assessment of imaging frequency	Less often than peers	43	15 (35%)	28 (65%)	
	More often or same	67	42 (63%)	25 (37%)	p = 0.006*

Two by two tables comparing characteristics with recommendation are presented along with p-values using Fisher's exact test (<0.05 marked with *). Rec NI for 1% group = recommended routine neuroimaging for the 1% risk group; Rec no NI for 1% group = recommended against routine neuroimaging for the 1% risk group.

those relating to patient and family comfort, anxiety, and preferences regarding neuroimaging and the degree to which those factors should be taken into account when making decisions about neuroimaging (Table 4). There were no significant associations between agreement with any of the belief statements and recommendation for the 1% risk group. There were also no significant associations between the evaluated physician characteristics or beliefs and willingness to change response in order to achieve consensus.

We evaluated the 13 respondents with uncommon recommendations, including 5 who recommended for neuroimaging in the 0.01% risk group and 8 who recommended against neuroimaging in the 4% risk group (including 1 who also recommended against neuroimaging in the 10% risk group). Physicians with

outlying responses of either type did not share any uncommon characteristics or beliefs. All 5 respondents who recommended for neuroimaging in the 0.01% risk group indicated that they did believe it was possible for a clinical prediction rule to accurately predict risk. Ten of 13 (77%) of these respondents with uncommon responses would not have agreed to change their answer for children with a 1% risk in order to achieve consensus.

Late and incomplete responders

Physicians who responded to the first survey invitation were more likely to recommend neuroimaging for children with a 1% risk compared to physicians who responded to subsequent survey invitations (63% v 42%, Fisher's exact p = 0.04). Physicians who responded to the first versus second or third survey invitations did not

Table 4 Association of physician beliefs about neuroimaging with recommendation for 1% risk group

Belief	Response	Total #	# (%)	# (%)	Fisher's exact
			Rec NI for 1%	Rec no NI for 1%	test
It would be possible to develop a clinical prediction rule that accurately	Agree	97	54 (56%)	43 (44%)	
determines risk for children with recurrent headaches.	Neutral/Disagree	17	7 (41%)	10 (59%)	p = 0.302
Neuroimaging is uncomfortable for many children.	Agree	66	32 (48%)	34 (52%)	
	Neutral/Disagree	48	29 (60%)	19 (40%)	p = 0.255
Patient comfort should be considered when making decisions about	Agree	63	39 (62%)	24 (38%)	
neuroimaging.	Neutral/Disagree	51	22 (43%)	29 (57%)	p = 0.059
Recommending neuroimaging is likely to cause anxiety for the patient	Agree	70	36 (51%)	34 (49%)	
or family.	Neutral/Disagree	44	25 (57%)	19 (43%)	p = 0.700
Recommending against neuroimaging is likely to cause anxiety for the	Agree	73	42 (58%)	31 (42%)	
patient or family.	Neutral/Disagree	41	19 (46%)	22 (54%)	p = 0.328
Patient and caregiver anxiety should be considered when making	Agree	66	34 (52%)	32 (48%)	
decisions about neuroimaging.	Neutral/Disagree	48	27 (56%)	21 (44%)	p = 0.705
The monetary cost to society should be considered when making	Agree	82	43 (52%)	39 (48%)	
decisions about neuroimaging.	Neutral/Disagree	32	18 (56%)	14 (44%)	p = 0.835
Caregivers of patients with recurrent headaches expect me to order	Agree	62	37 (60%)	25 (40%)	
neuroimaging.	Neutral/Disagree	52	24 (46%)	28 (54%)	p = 0.188
Patient or caregiver preferences should be considered when making	Agree	59	35 (59%)	24 (41%)	
decisions about neuroimaging.	Neutral/Disagree	55	26 (47%)	29 (53%)	p = 0.260
A delay in diagnosis leads to significant negative consequences for physicians.	Agree	95	52 (55%)	43 (45%)	
	Neutral/Disagree	19	9 (47%)	10 (53%)	p = 0.620
My colleagues believe it is important to avoid unnecessary neuroimaging.	Agree	96	48 (50%)	48 (50%)	
	Neutral/Disagree	18	5 (28%)	13 (72%)	p = 0.122
I am able to convince caregivers to agree with my point of view regarding	Agree	103	55 (53%)	48 (47%)	
whether their child should receive neuroimaging.	Neutral/Disagree	11	6 (55%)	5 (45%)	p = 1.000
I am able to determine which children require neuroimaging.	Agree	108	57 (53%)	51 (47%)	
	Neutral/Disagree	6	4 (67%)	2 (33%)	p = 0.684

Two by two tables comparing agreement with the belief with the recommendation are presented along with p-values using Fisher's exact test (no p-values were <0.05). Rec NI for 1% group = recommended routine neuroimaging for the 1% risk group; Rec no NI for 1% group = recommended against routine neuroimaging for the 1% risk group.

significantly differ regarding responses to any of the eight characteristics, agreement with belief statements, or willingness to change response in order to achieve consensus.

Eighteen of the 132 eligible respondents did not answer the primary question of interest regarding the recommendation for the 1% risk group. There were two physician characteristics associated with an increased likelihood of providing a response to the primary survey question regarding the recommendation for children with a 1% risk. Community pediatricians were more likely than specialists to answer the 1% question (93% v. 81%, p = 0.03), and those in community settings were more likely to answer the 1% risk question than those in academic settings (97% v 83%, p = 0.03).

Comments

Several respondents mentioned in free text comments that it was difficult to answer some of the belief questions because they were dependent on circumstances. For example, a physician noted that if a child has a very high risk of pathology, parent preferences should not be considered but that in a patient with lower risk, parent preferences should be taken into account.

Discussion

There is substantial disagreement among pediatric specialists regarding the appropriate recommendation for children with recurrent headache and a 0.4% or 1% of treatable pathology. Community pediatric practice, more than 15 years in practice, and self-perception of ordering neuroimaging less often than peers were significantly associated with a decreased likelihood to recommend routine neuroimaging for children with a 1% risk of treatable pathology. Respondents were mixed regarding their willingness to adjust their recommendations in order to achieve consensus with a guideline committee.

More research regarding the risks and benefits of neuroimaging in this population would potentially improve our ability to identify the best threshold for neuroimaging in children with recurrent headache, but some issues crucial for effective formal decision analysis will likely never be resolved. Most importantly, we will almost certainly never be able to quantify the impact of delayed diagnosis on the long-term outcomes of children with intracranial pathology who present with headache.

Our findings indicate that recommendations for children with intermediate degrees of risk may be strongly influenced by characteristics and beliefs of individual guideline committee members, particularly their beliefs about appropriate decision thresholds and the strengths of these beliefs. These findings provide support for recommendations from the Institute of Medicine and others for guidelines to include information about the methods for translating evidence into recommendations and also to describe how conflicts were resolved [5,23,24].

The findings also support recommendations that guideline development committee members should include a diverse representation of health care professionals in addition to other stakeholders [5,23-25]. Including physicians with variable durations of practice and ensuring representation from both academic and community practice may be factors to consider when evaluating the diversity of a committee. It may also be appropriate to consider identifying members with varied self-perceptions of practice style. Some organizations producing guidelines may even wish to consider more explicit evaluations or discussions regarding the decision threshold preferences of potential committee members. Organizations producing guidelines may want to insure that those with less common views are included on guideline committees. Others may feel that certain views about thresholds do not represent the values of the organization or that physicians with less common views would have a disproportionate impact on the recommendations.

Particularly when there is a lack of consensus among health care professionals regarding the appropriate recommendation, universal recommendations in a guideline may not be appropriate [23,26-28]. Our findings support the use of explicit discussions in guidelines regarding the role of patient and family preferences, as demonstrated in clinical practice guidelines recently produced by the American Academy of Pediatrics [29-32].

Our study had limitations, including a response rate of 35%. This low response rate is of particular interest because physicians who responded earlier were more likely to recommend neuroimaging for the 1% group than physicians who responded later, indicating possible nonresponse bias. However, our primary conclusion indicating disagreement among physicians regarding the appropriate recommendation for children with recurrent headache and a 1% risk of treatable pathology would very likely remain true even with a large degree of non-response bias. We identified no other differences in physician characteristics or beliefs between early and late responders, including no difference in the rate of participation in guideline production. It is possible that timing of response may be associated with some important characteristics that we did not evaluate, or for which we did not have the power to detect a difference.

Other limitations include that we only surveyed physicians, and we only surveyed those practicing in Canada. We did not do any repeat testing to determine the reliability of recommendations or agreement with beliefs. In future studies, we would ask respondents how often they would agree with a belief rather than how

strongly they agree, as recommended by several respondents in free-text comments. We only presented the risk of treatable pathology, but many physicians may make decisions based on the risk of any pathology, even if it is not treatable [33]. We presented the risk in two formats simultaneously, and did not evaluate alternate methods of presenting the degree of risk. Physician responses to the survey may or may not reflect decisions they would make in real life. The fact that physicians' self-assessment of their imaging frequency compared to their peers were significantly associated with their recommendations is one indication that disagreement regarding appropriate thresholds in the survey answers may reflect real-world behavior.

No association was present between recommendations and beliefs based on constructs from the Theory of Planned Behavior. This may have resulted from a lack of power to detect important differences, the way we asked about beliefs, or a true lack of association between these beliefs and decision thresholds in this context. In the interest of keeping the survey brief, we did not explore other factors that may affect decision thresholds, such as physician risk preference or risk tolerance, which have been shown to have variable associations with decision-making [34-40].

Conclusion

There is no consensus among pediatricians and pediatric subspecialists in Canada regarding the appropriate neuroimaging recommendation for children with a 1% risk of intracranial pathology. More evidence regarding the risks of neuroimaging and the benefit of early identification of pathology may help to guide further recommendations, but more evidence is unlikely to resolve the variability completely. Further research into factors that affect physician decision thresholds and other factors that drive variability in guideline production and individual physician decision-making could lead to improvements in the guideline production process and provide information to researchers who hope to develop the evidence that supports guidelines. Organizations planning to produce clinical practice guidelines should anticipate differing opinions regarding the translation of evidence into guidelines due to variable decision thresholds and should ensure transparency regarding the methods used to select committee members, to determine the content and strength of recommendations, and to resolve conflicts.

Additional file

Additional file 1: Pediatric Neuroimaging Survey.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

CD contributed to the conception of the study and design of the survey, distributed the survey, analyzed and interpreted the data, drafted the manuscript, and approved the final manuscript as submitted. PM contributed to the design of the survey, recruited pediatric neurosurgeons, edited the manuscript for important content, and approved the final manuscript as submitted. KW interpreted the data, edited the manuscript for important content, and approved the final manuscript as submitted. MR contributed to the design of the survey, assisted with recruitment of pediatric radiologists, edited the manuscript for important content, and approved the final manuscript as submitted. MM contributed to the conception of the study and design of the survey, edited the manuscript for important content, and approved the final manuscript as submitted.

Acknowledgements

We thank Dr. Fran Booth and Dr. Ruth Grimes for their assistance with recruiting physicians. We are very grateful to all of the physicians who took the time to respond to the survey.

We gratefully acknowledge funding from the Manitoba Health Research Council and the Manitoba Institute of Child Health, which paid for Dr. Daymont's research time. The funders had no involvement or input into the study design, implementation, analysis, or decision to submit for publication. The authors have no conflicts of interest to disclose.

Author details

¹Department of Pediatrics and Child Health, The University of Manitoba, Winnipeg, MB, Canada. ²The Manitoba Institute of Child Health, 655A-715 McDermot Avenue, Winnipeg, MB R3E 0Z2, Canada. ³Section of Neurosurgery, The University of Manitoba, Winnipeg, MB, Canada. ⁴The George and Fay Yee Centre for Healthcare Innovation, Winnipeg, MB, Canada. ⁵Department of Radiology, The University of Manitoba, Winnipeg, MB, Canada. ⁶Department of Community Health Sciences, The University of Manitoba, Winnipeg, MB, Canada.

Received: 29 October 2013 Accepted: 19 June 2014 Published: 23 June 2014

References

- Screening for breast cancer: U.S. Preventive Services Task Force recommendation statement. Ann Intern Med 2009, 151(10):716–726. W–236. doi: 10.1059/0003-4819-151-10-200911170-00008.
- Peres J: Mammography screening: after the storm, calls for more personalized approaches. J Natl Cancer Inst 2009. doi: 10.1093/jnci/djp496.
- Smith RA, Saslow D, Sawyer KA, Burke W, Costanza M, Evans WP, Foster RS, Hendrick E, Eyre H, Sener S: American Cancer Society guidelines for breast cancer screening: update 2003. CA Cancer J Clin 2003, 53(3):141–169.
- The Canadian Task Force on Preventive Health Care: Recommendations on screening for breast cancer in average-risk women aged 40–74 years. CMAJ 2011. 183(17):1991–2001. doi: 10.1503/cmai.110334.
- Brouwers MC, Kho ME, Browman GP, Burgers JS, Cluzeau F, Feder G, Fervers B, Graham ID, Grimshaw J, Hanna SE, Littlejohns P, Makarski J, Zitzelsberger L: AGREE II: Advancing guideline development, reporting and evaluation in health care. CMAJ 2010. doi: 10.1503/cmaj.090449.
- Barratt A: Evidence based medicine and shared decision making: the challenge of getting both evidence and preferences into health care. Patient Educ Couns 2008, 73(3):407–412. doi: 10.1016/j.pec.2008.07.054.
- Veatch RM: Reasons physicians do not follow clinical practice guidelines. JAMA 2000, 283(13):1685. author reply 1686.
- Woolf S, Schünemann HJ, Eccles MP, Grimshaw JM, Shekelle P: Developing clinical practice guidelines: types of evidence and outcomes; values and economics, synthesis, grading, and presentation and deriving recommendations. *Implement Sci* 2012, 7:61. doi: 10.1186/1748-5908-7-61.
- Taylor JA, Opel DJ: Choriophobia: A 1-act play. Pediatrics 2012, 130(2):342–346. doi: 10.1542/peds.2012-0106.
- Ben-Haim Y, Zacksenhouse M, Keren C, Dacso CC: Do we know how to set decision thresholds for diabetes? Med Hypotheses 2009, 73(2):189–193. doi: 10.1016/j.mehy.2008.12.053.
- Pauker SG, Kassirer JP: The threshold approach to clinical decision making. N Engl J Med 1980, 302(20):1109–1117.

- Graham ID, Stiell IG, Laupacis A, O'Connor AM, Wells GA: Emergency physicians' attitudes toward and use of clinical decision rules for radiography. Acad Emerg Med 1998, 5(2):134–140.
- Jaeschke R, Guyatt GH, Sackett DL: Users' guides to the medical literature.
 III. How to use an article about a diagnostic test. B. What are the results and will they help me in caring for my patients? The Evidence-Based Medicine Working Group. JAMA 1994, 271(9):703–707.
- 14. Kuppermann N, Holmes JF, Dayan PS, Hoyle JD, Atabaki SM, Holubkov R, Nadel FM, Monroe D, Stanley RM, Borgialli DA, Badawy MK, Schunk JE, Quayle KS, Mahajan P, Lichenstein R, Lillis KA, Tunik MG, Jacobs ES, Callhan JM, Gorelick MH, Glass TF, Lee LK, Bachman MC, Cooper A, Powell EC, Gerardi MJ, Melville KA, Muizelaar JP, Wisner DH, Zuspan SJ, et al: Identification of children at very low risk of clinically-important brain injuries after head trauma: a prospective cohort study. Lancet 2009, 374(9696):1160–1170. doi: 10.1016/S0140-6736(09)61558-0.
- Medina LS, Pinter JD, Zurakowski D, Davis RG, Kuban K, Barnes PD: Children with headache: clinical predictors of surgical space-occupying lesions and the role of neuroimaging. *Radiology* 1997, 202(3):819–824.
- Medina LS, Kuntz KM, Pomeroy S: Children with headache suspected of having a brain tumor: a cost-effectiveness analysis of diagnostic strategies. Pediatrics 2001, 108(2):255–263.
- Walker AE, Grimshaw JM, Armstrong EM: Salient beliefs and intentions to prescribe antibiotics for patients with a sore throat. Br J Health Psychol 2001. 6(4):347–360. doi: 10.1348/135910701169250.
- Grimshaw JM, Eccles MP, Steen N, Johnston M, Pitts NB, Glidewell L, Maclennan G, Thomas R, Bonetti D, Walker A: Applying psychological theories to evidence-based clinical practice: identifying factors predictive of lumbar spine x-ray for low back pain in UK primary care practice. Implement Sci 2011, 6(1):55. doi: 10.1186/1748-5908-6-55.
- Millstein SG: Utility of the theories of reasoned action and planned behavior for predicting physician behavior: a prospective analysis. Health Psychol 1996, 15(5):398–402.
- 20. Glanz K, Rimer BK, Viswanath K: Health Behavior and Health Education: Theory, Research and Practice. San Francisco: Jossey-Bass; 2008.
- 21. Dillman DA, Dillman DA: Mail and internet surveys: the tailored design method. New York: Wiley; 2000.
- 22. Armstrong JS, Overton TS: Estimating nonresponse bias in mail surveys. *J Mark Res* 1977, **14**(3):396–402. doi: 10.2307/3150783.
- Clinical Practice Guidelines We Can Trust Institute of Medicine. In Available at: http://www.iom.edu/Reports/2011/Clinical-Practice-Guidelines-We-Can-Trust.aspx. Accessed May 30, 2012.
- Eccles MP, Grimshaw JM, Shekelle P, Schünemann HJ, Woolf S: Developing clinical practice guidelines: target audiences, identifying topics for guidelines, guideline group composition and functioning and conflicts of interest. *Implement Sci* 2012, 7(1):60. doi: 10.1186/1748-5908-7-60.
- Carpenter J, Hutchings A, Raine R, Sanderson C: An experimental study of the influence of individual participant characteristics on formal consensus development. Int J Technol Assess Health Care 2007, 23(1):108–115. doi: 10.1017/S0266462307051641.
- Krahn M, Naglie G: The next step in guideline development: incorporating patient preferences. JAMA 2008, 300(4):436–438. doi: 10.1001/jama.300.4.436.
- Keirns CC, Goold SD: Patient-centered care and preference-sensitive decision making. JAMA 2009, 302(16):1805–1806. doi: 10.1001/jama.2009.1550.
- Opel DJ, Taylor JA, Phillipi CA, Diekema DS: The intersection of evidence and values in clinical guidelines: who decides what constitutes acceptable risk in the care of children? *Hospital Pediatrics* 2013, 3(2):87–91. doi: 10.1542/hpeds.2012-0090.
- Kassirer JP: Incorporating patients' preferences into medical decisions. N Engl J Med 1994, 330(26):1895–1896.
- Marcus CL, Brooks LJ, Draper KA, Gozal D, Halbower AC, Jones J, Schechter MS, Sheldon SH, Spruyt K, Ward SD, Lehmann C, Shiffman RN: Diagnosis and management of childhood obstructive sleep apnea syndrome. *Pediatrics* 2012, 130(3):576–584. doi: 10.1542/peds.2012-1671.
- Copeland KC, Silverstein J, Moore KR, Prazar GE, Raymer T, Shiffman RN, Springer SC, Thaker W, Anderson M, Spann SJ, Flinn SK: Management of newly diagnosed type 2 diabetes mellitus (T2DM) in children and adolescents. *Pediatrics* 2013, 131(2):364–382. doi: 10.1542/peds.2012-3494.
- 32. Subcommittee on Attention-Deficit/Hyperactivity Disorder, Steering Committee on Quality Improvement and Management: ADHD: clinical practice guideline for the diagnosis, evaluation, and treatment of

- attention-deficit/hyperactivity disorder in children and adolescents. *Pediatrics* 2011, **128**(5):1007–1022. doi: 10.1542/peds.2011-2654.
- Osmond MH, Klassen TP, Wells GA, Correll R, Jarvis A, Joubert G, Bailey B, Chauvin-Kimoff L, Pusic M, McConnell D, Nijssen-Jordan C, Silver N, Taylor B, Stiell IG: CATCH: a clinical decision rule for the use of computed tomography in children with minor head injury. CMAJ 2010, 182(4):341–348. doi: 10.1503/ cmai.091421.
- 34. Nightingale SD: Risk preference and laboratory use. *Med Decis Making* 1987, 7(3):168–172.
- Nightingale SD: Risk preference and laboratory test selection. J Gen Intern Med 1987, 2(1):25–28.
- 36. Nightingale SD: Risk preference and admitting rates of emergency room physicians. *Med Care* 1988, **26**(1):84–87.
- Nightingale SD, Grant M: Risk preference and decision making in critical care situations. Chest 1988, 93(4):684–687.
- Andruchow JE, Raja AS, Prevedello LM, Zane RD, Khorasani R: Variation in head computed tomography use for emergency department trauma patients and physician risk tolerance. Arch Intern Med 2012. doi: 10.1001/ archinternmed.2011.2243.
- Allison JJ, Kiefe CI, Cook EF, Gerrity MS, Orav EJ, Centor R: The association of physician attitudes about uncertainty and risk taking with resource use in a Medicare HMO. Med Decis Making 1998, 18(3):320–329.
- Tubbs EP, Elrod JA, Flum DR: Risk taking and tolerance of uncertainty: implications for surgeons. J Surg Res 2006, 131(1):1–6. doi: 10.1016/j. iss.2005.06.010.

doi:10.1186/1471-2431-14-162

Cite this article as: Daymont *et al.*: Variability of physicians' thresholds for neuroimaging in children with recurrent headache. *BMC Pediatrics* 2014 14:162.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

