

TEAM-P - National Cohort of Secondary-Duct Intraductal Papillary Mucinous Neoplasms of the Pancreas

Head :Rebours Vinciane , Pancreatology Department, Beaujon Hospital

Last update : 07/03/2016 | Version : 1 | ID : 8883

General

Identification

Detailed name National Cohort of Secondary-Duct Intraductal Papillary Mucinous Neoplasms of the Pancreas

Sign or acronym TEAM-P

CNIL registration number, number and date of CPP agreement, AFSSAPS (French Health Products Safety Agency) authorisation CNIL

General Aspects

Medical area Endocrinology and metabolism
Gastroenterology et hepatology

Keywords intraductal papillary mucinous tumours of the pancreas; IPMN

Scientific investigator(s) (Contact)

Name of the director Rebours

Surname Vinciane

Address 100, boulevard du Général Leclerc 92110 Clichy

Phone +33 (0)1 40 87 52 25 / +33 (0)1 40 87 52 25

Email cohorteteamp@gmail.com /
vinciane.rebours@bjn.aphp.fr

Unit Pancreatology Department, Beaujon Hospital

Organization AP-HP (Paris Public Hospitals)

Collaborations

Funding

Funding status	Private
Details	French National Society of Gastroenterology
Governance of the database	
Sponsor(s) or organisation(s) responsible	Société Nationale Française de Gastro-Entérologie
Organisation status	Private
Sponsor(s) or organisation(s) responsible	Association Nationale des Hépatogastroentérologues des Hôpitaux Généraux
Organisation status	Private
Sponsor(s) or organisation(s) responsible	Club de Réflexion des Cabinets et Groupes d'Hépatogastroentérologie
Organisation status	Private
Sponsor(s) or organisation(s) responsible	Société Française d'Endoscopie Digestive
Organisation status	Private
Sponsor(s) or organisation(s) responsible	Club Francophone d'Echoendoscopie
Organisation status	Private
Sponsor(s) or organisation(s) responsible	Club Français du Pancréas
Organisation status	Private
Sponsor(s) or organisation(s) responsible	Société Française de Radiologie
Organisation status	Private
Additional contact	
Main features	
Type of database	
Type of database	Study databases
Study databases (details)	Cohort study
Database recruitment is carried	A selection of health institutions and services

out by an intermediary

Database recruitment is carried out as part of an interventional study

No

Database objective

Main objective

To carry out a long-term standardised prospective study (over 5 years) of patients with IPMN in the secondary ducts that have not reached the main duct with no onset of deterioration.

The aims are to determine:

? The risk of deterioration in the long term (main objective);

? Morphological factors predicting deterioration (secondary aim)

? Subgroups of patients at risk of deterioration based on their sociodemographic, clinical, morphological and molecular characteristics (secondary aim).

Inclusion criteria

? IPMN only in the secondary ducts;

? No signs of malignant transformation of IPMN lesions;

? Main pancreatic duct no more than 6 mm in diameter;

? Presence of residual IPMN lesions in the secondary ducts for patients with a history of IPMN surgical resection.

All patients with diagnosed secondary-duct IPMN before TEAM-P study was begun may be included.

Population type

Age

Adulthood (19 to 24 years)

Adulthood (25 to 44 years)

Adulthood (45 to 64 years)

Elderly (65 to 79 years)

Great age (80 years and more)

Population covered

Sick population

Gender

Male

Woman

Geography area

National

Detail of the geography area

France

Data collection

Dates

Date of first collection (YYYY or MM/YYYY) 2012

Size of the database

Size of the database (number of individuals) [1000-10 000[individuals

Details of the number of individuals 1,500

Data

Database activity Current data collection

Type of data collected Clinical data
Paraclinical data

Clinical data (detail) Medical registration

Details of collected clinical data Morphological follow-up according to a unique standardised monitoring protocol for all patients.

Presence of a biobank No

Health parameters studied Health event/morbidity

Procedures

Data collection method A file containing the sociodemographic and clinical characteristics of the patients will be completed at baseline by the physician on the dedicated website.

Participant monitoring Yes

Details on monitoring of participants ? Prospective follow-up for a minimum period of 5 years from baseline, regardless of disease duration and monitoring; ? Morphological study according to standardised monitoring protocol; ? Centralised review of MRIs and scans by a group of radiology specialists.

Links to administrative sources No

Promotion and access

Promotion

Access

Dedicated website	https://www.clininfohosting.com/specif/TEAMP/
-------------------	---

Terms of data access (charter for data provision, format of data, availability delay)	Contact the scientist in charge.
---	----------------------------------

Access to aggregated data	Access on specific project only
---------------------------	---------------------------------

Access to individual data	Access on specific project only
---------------------------	---------------------------------