

The patient with severe traumatic brain injury: clinical decision-making: the first 60 min and beyond

Jeroen T.J.M. van Dijck^a, Ronald H.M.A. Bartels^b, Jan C.M. Lavrijsen^c, Gerard M. Ribbers^{d,e}, Erwin J.O. Kompanje^f, and Wilco C. Peul^a,
On behalf of all focus group participants

Purpose of review

There is an urgent need to discuss the uncertainties and paradoxes in clinical decision-making after severe traumatic brain injury (s-TBI). This could improve transparency, reduce variability of practice and enhance shared decision-making with proxies.

Recent findings

Clinical decision-making on initiation, continuation and discontinuation of medical treatment may encompass substantial consequences as well as lead to presumed patient benefits. Such decisions, unfortunately, often lack transparency and may be controversial in nature. The very process of decision-making is frequently characterized by both a lack of objective criteria and the absence of validated prognostic models that could predict relevant outcome measures, such as long-term quality and satisfaction with life. In practice, while treatment-limiting decisions are often made in patients during the acute phase immediately after s-TBI, other such severely injured TBI patients have been managed with continued aggressive medical care, and surgical or other procedural interventions have been undertaken in the context of pursuing a more favorable patient outcome. Given this spectrum of care offered to identical patient cohorts, there is clearly a need to identify and decrease existing selectivity, and better ascertain the objective criteria helpful towards more consistent decision-making and thereby reduce the impact of subjective valuations of predicted patient outcome.

Summary

Recent efforts by multiple medical groups have contributed to reduce uncertainty and to improve care and outcome along the entire chain of care. Although an unlimited endeavor for sustaining life seems unrealistic, treatment-limiting decisions should not deprive patients of a chance on achieving an outcome they would have considered acceptable.

Keywords

decision-making, end of life, medical ethics, prognosis, traumatic brain injury

INTRODUCTION

Many patients who sustain severe traumatic brain injury (s-TBI) die after trauma or survive with (severe) disabilities [1[■],2,3[■],4[■],5]. Performing lifesaving (surgical) interventions may result in survival, but there is neither a common opinion on how to define an unfavorable outcome, nor on the time horizon of assessing such outcome [5–8,9[■]]. Treatment-limiting decisions likely result in clinical deterioration and death [10,11,12[■]]. Most acute treatment decisions are poorly supported by high-quality evidence and prognostic algorithms, leaving shared decision-making complex [8,13[■],14,15[■]]. Perhaps in light of such lack of clarity, nonadherence to guidelines and substantial treatment variation remains pervasive [16,17,18[■]].

Therefore, we examine such treatment paradoxes by reviewing the literature and reporting on several interdisciplinary panel meetings that

^aDepartment of Neurosurgery, University Neurosurgical Center Holland, LUMC-HMC & Haga, Leiden/The Hague, ^bDepartment of Neurosurgery, Radboud University Medical Center, ^cDepartment of Primary and Community Care, Radboud University Medical Centre, Nijmegen, ^dDepartment of Rehabilitation Medicine, Erasmus University Medical Centre, ^eRijndam Rehabilitation and ^fDepartment of Intensive Care Medicine, Erasmus Medical Centre, Rotterdam, The Netherlands

Correspondence to Jeroen T.J.M. van Dijck, MD, Department of Neurosurgery, Leiden University Medical Center Albinusdreef 2, J-11-R-83 2333ZA, Leiden, The Netherlands. Tel: +31 71 5266987; e-mail: j.t.j.m.van_dijck@lumc.nl

Curr Opin Crit Care 2019, 25:000–000

DOI:10.1097/MCC.0000000000000671

KEY POINTS

- Although multiple recent efforts have contributed to reduce uncertainty and to improve care and outcome for severe traumatic brain injury (s-TBI) patients along the entire chain of care, there remain many uncertainties and paradoxes and a lack of objective criteria in clinical decision-making after s-TBI.
- Although important for decision-making, well validated prognostic models predicting long-term outcome on quality of life and satisfaction with life after s-TBI are currently unavailable.
- Some of the most severely injured TBI patients have been reported to have achieved ‘favorable’ outcome and (surgical) interventions are generally considered beneficial for patient outcome.
- To further improve s-TBI care, future research should identify and decrease the existing selectivity and identify objective criteria in decision-making and reduce the impact of subjective valuations of predicted patient outcome.

focused on clinical decision-making in initiating or withholding (surgical) intervention to patients after s-TBI. This position paper was written following a series of discussions with an expert panel of professionals from different backgrounds, and should serve as a starting point for further discussions rather than constitute a final outcome process.

PROFESSIONAL CODE OF PHYSICIANS

Physicians practice medicine by working according to several codes of conduct and by following four universally accepted moral principles in medical ethics (Table 1) [19–23].

Autonomy of the patient is inherently compromised in patients with s-TBI, and proxies are often absent during the acute phase, improperly designated, or incapable of substitute informed decision-making [24,25,26]. Physicians then are responsible for selecting a strategy they consider in line with a patients’ best interests, that is, *beneficence*. However, both medical and surgical or procedural

interventions carry risks of inducing harm, creating a difficult equilibrium between beneficence and non-maleficence [2,9,27,28]. Lastly, justice requires the fair distribution of benefits, risks and limited medical goods and services. As such, resources should ethically be restricted when used on so-called ineffective and disproportional treatment efforts, as it will deprive other patients of potentially effective treatments.

TREATMENT-LIMITING DECISIONS

Treatment-limiting decisions, including withholding lifesaving (surgical) interventions or withdrawal of life-sustaining medical treatment, are sometimes made within the first 2 days after s-TBI, allowing for, and leading to consequences of death, further deterioration and depriving patients a chance for recovery [10,12,29]. Furthermore, defining recovery is relative, as it may encompass the entire spectrum from saving a patients’ life, achieving good health-related quality of life, to entire satisfaction with one’s recovery [1,4,30,31,32].

Although withdrawal of life-sustaining measures can be morally justified, and in line with patients’ and proxies’ preferences and values, it should be noted that such decisions are typically based on nondate-driven clinical prognostication, the goal of achieving survival with an imprecisely defined ‘favorable’ outcome [33]. As ‘favorable’ outcome has been reported in even some of the most severely injured patients, treatment-limiting decisions in patients that might have achieved ‘favorable outcome’ must, therefore, arguably be difficult to uphold on ethical and moral grounds [2,4].

REASONS FOR TREATMENT-LIMITING DECISIONS

Several recent studies have aimed to identify what specific reasons or values constitute decision-making in severe brain injuries by medical teams, proxies or patients, but much remains unexplained [10,12,18,34,35,36]. Physicians are likely to

Table 1. Moral principles in medical ethics

Principle	Description
Autonomy	A norm of respecting and supporting autonomous decisions.
Beneficence	A group of norms pertaining to relieving, lessening, or preventing harm and providing benefits and balancing benefits against risks and costs.
Nonmaleficence	A norm of avoiding the causation of harm.
Justice	A group of norms for fairly distributing benefits, risks, and costs.

Table 2. Reasons, including potential outcome perspectives, to strongly consider treatment-limiting decisions

Number	Proposed reasons
1	Brain death, from a patient perspective (not considering interests regarding organ donation procedures) [38,39]
2	(chronic) Unresponsive wakefulness syndrome [40 [■] ,41 [■]]
3	Minimally conscious state – (minus) (i.e. visual pursuit, localization of noxious stimuli, appropriate smiling or crying to emotional stimuli) [40 [■] ,42]
4	An available, unquestionable, written and signed specific advance directive of the patient that prohibits treatment in a specific situation (possibly related to expected outcome)
5	A proxy opinion that is unquestionably based on patient preferences and that is not in conflict with the attending medical teams' considerations, that prohibits treatment in a specific situation (possibly related to expected outcome)
6	A patient's view (or when necessary a reconstructed vision through surrogates) on life and quality of life is contrary to the outcome that can be expected from the best available prognostic models.
7	Treatment costs along the whole chain of care that are not cost-effective and higher than the maximum amount that has been decided by national legislation

Reasons are reported in random order.

include their personal valuation of predicted patient outcome in their treatment considerations based on a mix of factors, such as religious background, personal and clinical experience, culture, national legislation, and even the socioeconomic status of the patient [18[■],37]. This introduces the risk of selectivity and is not evidence-based medicine [18[■]].

To elaborate on this, the authors, specialists in neurosurgery, intensive care medicine, rehabilitation, chronic care, anthropology and medical ethics, executed a multiple occasion professionally led focus group discussion. We explored and described the process and reasoning of decision-making in this manuscript and propose several reasons that would legitimize treatment-limiting decisions (Table 2).

'ACCEPTABLE' VERSUS 'UNACCEPTABLE' OUTCOME

Valuation of outcome is probably one of the most important aspects in decision-making, but exact definitions of acceptable or unacceptable outcome after s-TBI remain elusive [18[■],43]. In literature, 'upper severe disability' (Glasgow Outcome Scale-Extended) and 'the inability to walk' or 'functionally dependent' (Modified Rankin Scale of 4) are sometimes considered favorable outcomes, whereas most physicians and researchers would classify this outcome degree as unfavorable [43,44]. Most competent individuals, irrespective of age, religion or background, consider survival with unfavorable outcome on the Glasgow Outcome Scale (GOS) unacceptable. However, survivors with so-called 'unfavorable outcome' after decompressive craniectomy for s-TBI and caregivers of patients after decompressive craniectomy appear to change their definition of 'a good quality of life' (QOL) and would

have provided retrospective consent for the intervention [9[■],32[■]]. Clearly, the favorable/unfavorable cut-off point used in prognostic models and TBI studies does not necessarily represent an acceptable/unacceptable outcome for patients [9[■],43].

Healthy individuals are generally unable to predict accurately what future QOL would be acceptable or unacceptable to them, because they often underestimate their ability to adapt to levels of disability they previously considered unacceptable [45]. The absence of a linear connection between disabilities and experienced QOL known as the disability paradox is seen in patients with severe disabilities reporting a good QOL (i.e. s-TBI, locked-in syndrome, Duchenne) [9[■],46,47]. This does not validate lifesaving/sustaining interventions in all patients, but suggests that physicians should acknowledge that an unacceptable outcome in their opinion may not necessarily be unacceptable to patients.

Determining cut-off points of acceptability is highly arbitrary and nearly impossible because of countless outcome possibilities and substantial variation in peoples' ever-changing desires and interpretations of a 'good life'. For instance, a life could be worth sustaining regardless of any favorability classifications because it has intrinsic value to relatives and friends, or because of cultural or religious reasons [48[■]].

PROGNOSTIC UNCERTAINTY

Accurate outcome prediction remains unavailable, although it has huge consequences on decision-making and it is crucial for patients, proxies and physicians [18[■],35,45,49,50]. Physicians are frequently unable to make accurate predictions and although prognostication may be considered

straightforward at the extremes of the spectrum, it remains difficult in the middle [29[■],36,45]. This is disturbing, as a physician's perception on long-term prognosis likely influences treatment decisions. The long-term physical, cognitive, emotional and behavioral outcome after TBI is determined by injury characteristics as well as by contextual factors of the patient and the caregiver. Such issues are not covered in the CRASH and IMPACT prognostic models that focus on mortality and severe disability at 6 months' post injury. Although helpful in estimating survival, these models do not cover outcomes, such as independence in daily living and ultimately perceived satisfaction with life [45,51,52,53[■],54[■]].

The reasons for failure of prediction are: the heterogeneous nature of s-TBI and concurring comorbidities and their unknown effect on outcome [50,55,56[■],57]; unclear/incomplete clinical information, including a patient's neurological state or level of consciousness [58,59]; largely unknown pathophysiological mechanisms of brain injury and inherent degree of plasticity [50,60[■],61[■],62,63,64[■]]; prediction models do not include long-term (health-related) QOL, although long-term outcome changes have been reported and patients/proxies value this outcome [3[■],28,31[■],65,66]; prediction models are based on large retrospective data sets that do not necessarily reflect current or future treatment strategies [8,67,68[■],69].

Balancing between beneficence and nonmaleficence in clinical decision-making after s-TBI is a process of weighing the chance between favorable and nonfavorable outcome based on clinical expertise and subjective evaluations with ill-defined clinical endpoints [45]. Yet, it is considered common sense that lifesaving interventions should be withheld when the predicted risk of 'unfavorable' outcome is high, whereas depriving a patient of a possible favorable outcome can be seen as inappropriate care. The approach to treat all patients with the potential to survive inherently includes the risk of survival with an unacceptable outcome. All physicians should appreciate and communicate the existing multidimensional uncertainty, and decisions should not be guided by assumptions that falsely confer a sense of certainty [29[■],33[■]].

The risk of selection bias and self-fulfilling prophecies should be noted. Assumptions on poor prognosis that lead to treatment-limiting decisions and probably contribute to a worse outcome and possibly death in selected cases [12[■],33[■],70].

IMPROVING PROGNOSTICATION

In clinical care the estimated prognosis is based on clinical characteristics, subjective evaluation of the

clinician and contextual information at a short interval post onset. However, prognosis after s-TBI is dynamic in which the passage of time changes the predicted probability of a favorable outcome [71[■],72]. In case of prognostic uncertainty and a small chance of 'acceptable' outcome, full critical care treatment should be initiated and continued to allow for best possible recovery. Information on clinical progress, neurological recovery, the patient's treatment and outcome preferences (when necessary through proxies), and multidisciplinary discussion (ideally with moral council) need to be included in decision-making – and this information only becomes available with time.

Striving for personalized care is promising and allows for appreciation of the general injury applied in an individualized context [73]. In the subacute phase, frequent re-evaluation and communication are essential; when treatment has become disproportionate, given the outcome, withdrawal of life-sustaining measures can be considered even at later moments in time. Despite the associated increased healthcare consumption and costs, the survival of patients with severe disabilities and the longer period of suffering for patients/proxies can be legitimized if more patients survive with acceptable outcome.

PATIENT, PROXY OR SHARED DECISION-MAKING

Values, preferences and treatment wishes of patients (when necessary obtained through proxies) are to be respected and should be incorporated in clinical decision-making. Patient with s-TBI are incapable to decide, and their preferences have rarely been discussed with proxies or recorded in an (written) advance directive [18[■],48[■]]. Proxies are then confronted with difficult treatment dilemmas, but information as desired by proxies is not always provided and a patients' social circumstances and preferences are not always included in physicians' decision-making process [34[■],35]. Proxies might also misjudge or deliberately misrepresent patients' preferences [24[■],74].

Proxies are mostly unprepared, confused by uncertainty and hope, and unequipped to fully understand the uncertainties of prognostication and clinical decision-making [7,75].

This puts a high burden on the clinician's shoulders. Although medical paternalism is increasingly replaced by 'shared decision-making', the latter remains a difficult, if not impossible proposition when required in neurocritical care [26[■],76[■]]. To improve conversations with proxies, it is recommended to provide early, frequent, understandable, honest, and consistent multidisciplinary communication about

the patient's condition, consequences of actions, and prognosis, while acknowledging an acceptable level of uncertainty. Although specific needs are highly variable as perceptions are different and often inconsistent with reality, physicians must align unrealistic expectations with medical reality; in case of conflicts, moral deliberation could be helpful and otherwise professional judgement should prevail.

CONSIDERATIONS FROM A SOCIETAL PERSPECTIVE

'The rule of rescue' is a powerful ethical proclivity ingrained in human nature, possible even more in acute care physicians, to rescue those in immediate danger, regardless of risks or costs [77]. 'Performing against the odds' heroism is often in conflict with the utilitarian approach, which aims at the overall performance of the entire healthcare system instead of the entire focus being on the benefits of a single individual.

In this context, it is considered difficult to justify lifesaving neurosurgical interventions resulting in unacceptable outcome at enormous healthcare costs. The ethical question transcends from individual values to societal and political valuation of life related to costs. Studies assessing in-hospital costs after s-TBI, however, suggest rather an 'acceptable' degree of in-hospital treatment costs, although variation is high and study quality generally poor [2,78]. Studies on the long-term costs of patients after s-TBI or patients with severe disorders of consciousness are unfortunately scarce, prohibiting solid conclusions. Admittedly, money that has been spent cannot be used to treat other patients with possibly more effective treatments. This perspective, however, should not be a prominent variable in arguing for, or against early treatment-limiting decisions. Depriving some patients of recovery to an acceptable outcome should be absolutely minimized in societal decision-making.

Nonetheless, there must be a point where TBI is so severe and patient outcome so unacceptable as to justify the enormous associated healthcare costs. Establishing this point is necessary because healthcare costs increase and healthcare budgets are limited. Therefore, the cost-effectiveness of interventions should be evaluated, and weighted to the maximum amount. Limitations on costs to maintain life have already been set by politicians. For example, the cut-off of cost-effective treatments in The Netherlands is €80.000 per quality adjusted life year [79]. The justification and number of this cut-off should not be determined solely by politicians, but also involve the contributions of experienced physicians and other health-care professionals.

A commonly perceived advantage of including this economic perspective in decision-making is the objectivity of the criterion to decide whether or not to perform an intervention. We should, however, not forget that focusing on cost-benefit analyses fails to recognize individual aspects of care and the social utility of caring for those most in need. People obtain benefit from the belief that they live in a compassionate and humane society where patients in need will not be ignored merely on the basis of costs.

ACUTE AND CHRONIC CARE

Because of the chronic consequences of s-TBI, many patients and proxies need adequate lifelong care to optimize outcome [80,81]. Specialized rehabilitation, long-term care and patience are essential for recovery [14,82,83,84]. Caretakers and researchers of both subacute and chronic care should collaborate closely and become familiar with the needs, challenges and possibilities along the entire chain of care.

Regrettably, in some healthcare systems, patients without enough progress of recovery during rehabilitation are discharged to nursing homes lacking proper rehabilitation or diagnostic oversight, depriving them of opportunities to recover [75,85]. This seems unfair, as 'normal' recovery processes of patients and their brains still remain largely unknown, and subtle progress is known to be missed because of a physician's generally poor evaluation [1,28,59,60,61]. Many novel rehabilitation initiatives have been developed, and also improved coping interventions appear now to be more effective [62,64,85-87,88]. Until we really know what is best, providing appropriate care is something that we as a society morally owe to all patients, while not discounting that catastrophic conditions, such as unresponsive wakefulness syndrome or minimally conscious state are accompanied by severe disabilities and enormous challenges [41,89]. Although the gravity of the outcome could be obscured by the gratitude of survival, many will doubt this is a life worth living [75].

FUTURE RESEARCH

Future research initiatives will focus on the effectiveness of new diagnostic and treatment modalities including short-term and long-term functional outcome and health-related QOL, along the whole chain of care [90,91]; the measurement of well being and impact on proxies and society; establishing values of dignified existence (i.e. with ex-patients,

proxies, physicians); specialized education programs for professionals and patients/proxies on the topic of s-TBI; improving the reliability of prognostic models by machine learning [92,93].

Although these initiatives seem promising, and will likely improve TBI care when successful, we should not underestimate the difficulties in conducting traditional studies, such as not only the variation between patients, injuries and healthcare systems but also the variety and potential boundaries of ethics and culture. Randomization of severely injured TBI patients, as one example, is considered inappropriate by many physicians. Prospective, large, multicentered, compared-effectiveness research initiatives might provide necessary evidence in the future [50].

CONCLUSION

Decision-making in s-TBI is highly complicated because of uncertainty regarding treatment cost-effectiveness, prognostication and unacceptability of outcome, which are caused by a lack of scientific evidence and also by different societal and individual values. Physicians absolutely do not intentionally deprive patients of a chance on achieving an outcome they would have considered acceptable. Research collaborations between medical specialties and across the borders of traditional sciences of medicine, sociology and philosophy might lead to practical evidence, reduced uncertainty and improved care and outcome for s-TBI patients.

Acknowledgements

As this manuscript was the result of several focusgroups and we could only list six out of nine participants as authors, we would like to thank Iain Haitzma (neurosurgeon, Erasmus Medical Center, Rotterdam), Ria Reis (professor of medical anthropology, Leiden University Medical Center, Leiden) and Jan Kleijne (former CEO of Meander Medical Center, Amersfoort) for their substantial contribution to both the focusgroups and this manuscript. Their contribution was equal to the contribution of the listed authors.

Financial support and sponsorship

This work was supported by Hersenstichting Nederland (Dutch Brain Foundation) for Neurotraumatology Quality Registry (Net-QuRe).

Conflicts of interest

There are no conflicts of interest.

REFERENCES AND RECOMMENDED READING

Papers of particular interest, published within the annual period of review, have been highlighted as:

- of special interest
- of outstanding interest

1. Grauwmeijer E, Heijnenbrok-Kal MH, Peppel LD, *et al.* Cognition, health-related quality of life, and depression ten years after moderate to severe traumatic brain injury: a prospective cohort study. *J Neurotrauma* 2018; 35:1543–1551.
- Long-term health-related quality of life is an increasingly popular and important outcome measure in follow-up studies. This is one of the few studies that reports the long-term quality of life after severe traumatic brain injury.
2. van Dijk JT, Reith FC, van Erp IA, *et al.* Decision making in very severe traumatic brain injury (Glasgow Coma Scale 3-5): a literature review of acute neurosurgical management. *J Neurosurg Sci* 2018; 62:153–177.
3. Ruet A, Bayen E, Jourdan C, *et al.* A detailed overview of long-term outcomes in severe traumatic brain injury eight years postinjury. *Front Neurol* 2019; 10:120.
- Studies including long-term outcome after severe traumatic brain injury are rare, although long-term outcome is considered highly important in clinical decision-making. This recent study assesses the specific determinants of long-term outcome (8 years) after severe traumatic brain injury.
4. van Eijck M, van der Naalt J, de Jongh M, *et al.* Patients with diffuse axonal injury can recover to a favorable long-term functional and quality of life outcome. *J Neurotrauma* 2018; 35:2357–2364.
- This is one of the few available studies in diffuse axonal injury using the QOLIBRI as disease-specific health-related quality-of-life measure. This study shows that long-term favourable outcome can be achieved in patients with diffuse axonal injury.
5. Moskowitz E, Melendez CI, Dunn J, *et al.* Long-term effects of decompressive craniectomy on functional outcomes after traumatic brain injury: a multicenter study. *Am Surg* 2018; 84:1314–1318.
6. Pujari R, Hutchinson PJ, Koliag AG. Surgical management of traumatic brain injury. *J Neurosurg Sci* 2018; 62:584–592.
7. McGowan T. Will you forgive me for saving you? *N Engl J Med* 2018; 379:8–9.
8. Carney N, Totten AM, O'Reilly C, *et al.* Guidelines for the management of severe traumatic brain injury, fourth edition. *Neurosurgery* 2017; 80:6–15.
9. Honeybul S. Long-term outcome following severe traumatic brain injury: ethical considerations. *J Neurosurg Sci* 2018; 62:599–605.
- This article discusses existing ethical considerations regarding long-term outcome after sustaining severe traumatic brain injury. It contains a comprehensive overview of available evidence, ethical considerations and future considerations.
10. Robertsen A, Forde R, Skaga NO, *et al.* Treatment-limiting decisions in patients with severe traumatic brain injury in a Norwegian regional trauma center. *Scand J Trauma Resusc Emerg Med* 2017; 25:44.
11. Jochems D, van Wessel KJP, Houwert RM, *et al.* Outcome in patients with isolated moderate to severe traumatic brain injury. *Crit Care Res Pract* 2018; 2018:3769418.
12. Leblanc G, Boutin A, Shemilt M, *et al.* Incidence and impact of withdrawal of life-sustaining therapies in clinical trials of severe traumatic brain injury: a systematic review. *Clin Trials* 2018; 15:398–412.
- There is much uncertainty on the impact of withdrawal of life-sustaining therapies on patient outcome as reported in randomized clinical trials of patients with severe traumatic brain injury. As the decision to withdraw life-sustaining therapies has the potential to influence the (interpretation of) results of these clinical trials, this study is important to consider when conducting future studies in traumatic brain injury or other diseases.
13. Synnot A, Bragge P, Lunny C, *et al.* The currency, completeness and quality of systematic reviews of acute management of moderate to severe traumatic brain injury: a comprehensive evidence map. *PLoS One* 2018; 13:e0198676.
- Important research findings in traumatic brain injury are frequently reported in systematic reviews. However, quality of these systematic review is not always sufficient. This also compromises its generalizability for clinical purposes. This study shows that many systematic review lack completeness and quality.
14. Bayley MT, Lamontagne ME, Kua A, *et al.* Unique features of the INESSS-ONF rehabilitation guidelines for moderate to severe traumatic brain injury: responding to users' needs. *J Head Trauma Rehabil* 2018; 33:296–305.
15. Stocchetti N, Poole D, Okonkwo DO. Intracranial pressure thresholds in severe traumatic brain injury: we are not sure: prudent clinical practice despite dogma or nihilism. *Intensive Care Med* 2018; 44:1321–1323.
- Uncertainty is an important aspect of clinical decision-making in severe traumatic brain injury. Acknowledging this uncertainty is another important aspect, which makes this article specifically on ICP thresholds interesting.
16. Volovici V, Ercole A, Citerio G, *et al.* CENTER-TBI collaborators. Variation in guideline implementation and adherence regarding severe traumatic brain injury treatment: a CENTER-TBI survey study in Europe. *World Neurosurg* 2019. [Epub ahead of print]
17. van Essen TA, den Boogert HF, Cnossen MC, *et al.* CENTER-TBI Investigators and Participants. Variation in neurosurgical management of traumatic brain injury: a survey in 68 centers participating in the CENTER-TBI study. *Acta Neurochir (Wien)* 2019; 161:435–449.

18. Boyer F, Audibert G, Baumann C, *et al.* Decision-making regarding treatment limitation after severe traumatic brain injury: a survey of French neurosurgeons. *Neurochirurgie* 2018; 64:401–409.
- Decision-making in traumatic brain injury is not well understood. Surveys as reported in this article help understand why physicians make decisions and could explain treatment variation or identify future research directives.
19. Czech H, Druml C, Weindling P. Medical ethics in the 70 years after the Nuremberg code, 1947 to the present. *Wien Klin Wochenschr* 2018; 130:159–253.
20. Beauchamp TC, Childress JF. Principles of biomedical ethics. 7th ed. New York: Oxford University Press; 2013.
21. World Medical Association Declaration of Helsinki: ethical principles for medical research involving human subjects. *JAMA* 2013; 310:2191–2194.
22. Parsa-Parsi RW. The revised declaration of Geneva: a modern-day physician's pledge: the revised declaration of Geneva: the modern-day physician's pledge. *JAMA* 2017; 318:1971–1972.
23. World Medical Association Declaration of Taipei on ethical considerations regarding health databases and biobanks. Published October 2016. Available at: <https://www.wma.net/policies-post/wma-declaration-of-taipei-on-ethical-considerations-regarding-health-databases-and-biobanks/>. [Accessed 17 May 2019]
24. Turnbull AE, Chessare CM, Coffin RK, *et al.* More than one in three proxies do not know their loved one's current code status: an observational study in a Maryland ICU. *PLoS One* 2019; 14:e0211531.
- Decisions in clinical practice are frequently discussed with proxies, especially in mentally incapacitated patients. This article reports the accuracy of proxy decision-making.
25. Frey R, Herzog SM, Hertwig R. Deciding on behalf of others: a population survey on procedural preferences for surrogate decision-making. *BMJ Open* 2018; 8:e022289.
26. Grignoli N, Di Bernardo V, Malacrida R. New perspectives on substituted relational autonomy for shared decision-making in critical care. *Crit Care* 2018; 22:260.
- This viewpoint article describes the clinical environment of mentally incapacitated patients where treatment decisions have to be made. New perspectives on substituted relational autonomy are discussed in an attempt to improve shared decision-making in critical care.
27. Gopalakrishnan MS, Shanbhag NC, Shukla DP, *et al.* Complications of decompressive craniectomy. *Front Neurol* 2018; 9:977.
28. Forslund MV, Perrin PB, Roe C, *et al.* Global outcome trajectories up to 10 years after moderate to severe traumatic brain injury. *Front Neurol* 2019; 10:219.
29. Pratt AK, Chang JJ, Sederstrom NO. A fate worse than death: prognostication of devastating brain injury. *Crit Care Med* 2019; 47:591–598.
- The authors elaborate on the uncertainties on prognosticating devastating brain injury in the ICU. Supportive care is recommended for at least 72 h to maximize the potential for recovery and minimize secondary injury.
30. van Dijck J, van Essen TA, Dijkman MD, *et al.* Functional and patient-reported outcome versus in-hospital costs after traumatic acute subdural hematoma (t-ASDH): a neurosurgical paradox? *Acta Neurochir (Wien)* 2019; 161:875–884.
31. Andelic N, Howe EI, Hellstrom T, *et al.* Disability and quality of life 20 years after traumatic brain injury. *Brain Behav* 2018; 8:e01018.
- One of the longest follow-up studies in traumatic brain injury, concluding that functional limitations persist even decades after the injury.
32. Waqas M, Malik N, Shamim MS, *et al.* Quality of life among patients undergoing decompressive craniectomy for traumatic brain injury using Glasgow Outcome Scale Extended and Quality Of Life after Brain Injury scale. *World Neurosurg* 2018; 116:e783–e790.
- Quality-of-life outcome measures are important for understanding the true consequences of medical interventions. This article shows the consequences on quality of life of a controversial surgical intervention like a decompressive craniectomy.
33. Lazaridis C. Withdrawal of life-sustaining treatments in perceived devastating brain injury: the key role of uncertainty. *Neurocrit Care* 2019; 30:33–41.
- Highly interesting article about the importance of existing uncertainties on prognostication of perceived devastating brain injury. It discusses the possibility that many withdrawal of life-sustaining treatments are made prematurely and are made based on false assumptions.
34. Unterhofer C, Hartmann S, Freyschlag CF, *et al.* Severe head injury in very old patients: to treat or not to treat? Results of an online questionnaire for neurosurgeons. *Neurosurg Rev* 2018; 41:183–187.
- The decision-making processes in traumatic brain injury are not well understood. These questionnaires could be helpful in understanding the specific factors of influence in decision-making processes.
35. Quinn T, Moskowitz J, Khan MW, *et al.* What families need and physicians deliver: contrasting communication preferences between surrogate decision-makers and physicians during outcome prognostication in critically ill TBI patients. *Neurocrit Care* 2017; 27:154–162.
36. Detsky ME, Harhay MO, Bayard DF, *et al.* Discriminative accuracy of physician and nurse predictions for survival and functional outcomes 6 months after an ICU admission. *JAMA* 2017; 317:2187–2195.
37. Letsinger J, Rommel C, Hirschi R, *et al.* The aggressiveness of neurotrauma practitioners and the influence of the impact prognostic calculator. *PLoS One* 2017; 12:e0183552.
38. van Veen E, van der Jagt M, Cnossen MC, *et al.*, CENTER-TBI investigators and participants. Brain death and postmortem organ donation: report of a questionnaire from the CENTER-TBI study. *Crit Care* 2018; 22:306.
39. Lesieur O, Genteuil L, Leloup M. A few realistic questions raised by organ retrieval in the intensive care unit. *Ann Transl Med* 2017; 5(Suppl 4):S44.
40. Rohaut B, Eliseyev A, Claassen J. Uncovering consciousness in unresponsive ICU patients: technical, medical and ethical considerations. *Crit Care* 2019; 23:78.
- Comprehensive overview of unconscious ICU patients, which is highly informative for clinical practice. It also discusses medical and ethical considerations including prognostication and medical decision-making, which are especially difficult in this particular patient category.
41. Giacino JT, Katz DI, Schiff ND, *et al.* Practice guideline update recommendations summary: disorders of consciousness. *Neurology* 2018; 91:450.
- One of the most important recent articles regarding disorders of consciousness. It contains a summary of the latest guideline recommendations.
42. Bruno MA, Majerus S, Boly M, *et al.* Functional neuroanatomy underlying the clinical subcategorization of minimally conscious state patients. *J Neurol* 2012; 259:1087–1098.
43. Honeybul S, Ho KM, Gillett GR. Long-term outcome following decompressive craniectomy: an inconvenient truth? *Curr Opin Crit Care* 2018; 24:97–104.
44. Olivecrona M, Honeybul S. A study of the opinions of Swedish healthcare personnel regarding acceptable outcome following decompressive hemicraniectomy for ischaemic stroke. *Acta Neurochir (Wien)* 2018; 160:95–101.
45. Ho KM. Predicting outcomes after severe traumatic brain injury: science, humanity or both? *J Neurosurg Sci* 2018; 62:593–598.
46. Rousseau MC, Baumstarck K, Alessandrini M, *et al.* Quality of life in patients with locked-in syndrome: evolution over a 6-year period. *Orphanet J Rare Dis* 2015; 10:88.
47. Andrews JG, Wahl RA. Duchenne and becker muscular dystrophy in adolescents: current perspectives. *Adolesc Health Med Ther* 2018; 9:53–63.
48. Span-Sluyter CAMFH, Lavrijsen JCM, van Leeuwen E, *et al.* Moral dilemmas and conflicts concerning patients in a vegetative state/unresponsive wakefulness syndrome: shared or nonshared decision making? A qualitative study of the professional perspective in two moral case deliberations. *BMC Med Ethics* 2018; 19:10.
- This study discusses several important moral dilemmas and conflicts in patients in an unresponsive wakefulness syndrome. These considerations could also be useful for physicians not necessarily confronted with this particular patient subgroup.
49. Kompanje EJ. Prognostication in neurocritical care: just crystal ball gazing? *Neurocrit Care* 2013; 19:267–268.
50. Maas AIR, Menon DK, Adelson PD, *et al.*, InTBI Participants and Investigators. Traumatic brain injury: integrated approaches to improve prevention, clinical care, and research. *Lancet Neurol* 2017; 16:987–1048.
51. Collaborators MCT, Perel P, Arango M, *et al.* Predicting outcome after traumatic brain injury: practical prognostic models based on large cohort of international patients. *BMJ* 2008; 336:425–429.
52. Steyerberg EW, Mushkudiani N, Perel P, *et al.* Predicting outcome after traumatic brain injury: development and international validation of prognostic scores based on admission characteristics. *PLoS Med* 2008; 5:e165.
53. Moskowitz J, Quinn T, Khan MW, *et al.* Should we use the impact-model for the outcome prognostication of TBI patients? A qualitative study assessing physicians' perceptions. *MDM Policy Pract* 2018; 3:2381468318757987.
- There are many different views on the use of prediction models like the IMPACT and CRASH models. This qualitative study assesses the perception of physicians.
54. Dijkland SA, Foks KA, Polinder S, *et al.* Prognosis in moderate and severe traumatic brain injury: a systematic review of contemporary models and validation studies. *J Neurotrauma* 2019; doi:10.1089/neu.2019.6401.
- This systematic review focuses on prognostication in moderate and severe traumatic brain injury. As this is a very important factor in clinical decision-making, an assessment of the validity of these models is very important.
55. Malec JF, Ketchum JM, Hammond FM, *et al.* Longitudinal effects of medical comorbidities on functional outcome and life satisfaction after traumatic brain injury: an individual growth curve analysis of NIDILRR traumatic brain injury model system data. *J Head Trauma Rehabil* 2019; 34:E24–E35.
56. Humble SS, Wilson LD, Wang L, *et al.* Prognosis of diffuse axonal injury with traumatic brain injury. *J Trauma Acute Care Surg* 2018; 85:155–159.
- This study assessed the association between the presence of diffuse axonal injury and long-term outcomes but found no reasons to attribute the presence of this injury to future neurologic function or quality of life.
57. Henninger N, Compton RA, Khan MW, *et al.* Don't lose hope early: hemorrhagic diffuse axonal injury on head computed tomography is not associated with poor outcome in moderate to severe traumatic brain injury patients. *J Trauma Acute Care Surg* 2018; 84:473–482.
58. Reith FC, Synnot A, van den Brande R, *et al.* Factors influencing the reliability of the Glasgow Coma Scale: a systematic review. *Neurosurgery* 2017; 80:829–839.
59. Kondziella D, Friberg CK, Frokjaer VG, *et al.* Preserved consciousness in vegetative and minimal conscious states: systematic review and meta-analysis. *J Neurol Neurosurg Psychiatry* 2016; 87:485–492.

60. Vrsejca Z, Daniele SG, Silbereis J, *et al.* Restoration of brain circulation and cellular functions hours postmortem. *Nature* 2019; 568:336–343.
 This revolutionary study demonstrates that an intact large mammalian brain possesses an underappreciated capacity for restoration of microcirculation and molecular and cellular activity after a prolonged postmortem interval. This could influence thoughts on treatment-limiting decisions, research initiatives in humans and future treatment strategies.

61. O'Leary RA, Nichol AD. Pathophysiology of severe traumatic brain injury. *J Neurosurg Sci* 2018; 62:542–548.
 The pathophysiology of severe traumatic brain injury is not well understood. This article summarizes the present knowledge on this topic.

62. Piradov MA, Chernikova LA, Suponeva NA. Brain plasticity and modern neurorehabilitation technologies. *Herald of the Russian Academy of Sciences* 2018; 88:111–118.

63. Kaur P, Sharma S. Recent advances in pathophysiology of traumatic brain injury. *Curr Neuropharmacol* 2018; 16:1224–1238.

64. Crosson B, Rodriguez AD, Copland D, *et al.* Neuroplasticity and aphasia & treatments: new approaches for an old problem. *J Neurol Neurosurg Psychiatry* 2019; 90:1147–1155.
 This review provides an overview of new approaches in neuroplasticity in aphasia treatment, which is gaining attention in traumatic brain injury literature.

65. Baricich A, de Sire A, Antonino E, *et al.* Recovery from vegetative state of patients with a severe brain injury: a 4-year real-practice prospective cohort study. *Functional neurology* 2017; 32:131–136.

66. Illman NA, Crawford S. Late-recovery from 'permanent' vegetative state in the context of severe traumatic brain injury: a case report exploring objective and subjective aspects of recovery and rehabilitation. *Neuropsychol Rehabil* 2018; 28:1360–1374.

67. Gutowski P, Meier U, Rohde V, *et al.* Clinical outcome of epidural hematoma treated surgically in the era of modern resuscitation and trauma care. *World Neurosurg* 2018; 118:e166–e174.

68. Scerrati A, De Rosa S, Mongardi L, *et al.* Standard of care, controversies, and innovations in the medical treatment of severe traumatic brain injury. *J Neurosurg Sci* 2018; 62:574–583.
 Innovations in medicine are warranted, also in severe traumatic brain injury patients. This article provides an overview of care and innovations in medical treatment.

69. Aidinoff E, Groswasser Z, Bierman U, *et al.* Vegetative state outcomes improved over the last two decades. *Brain Inj* 2018; 32:297–302.

70. Christakis N. *Death foretold: prophecy and prognosis in medical care.* Chicago: Chicago press; 1999.

71. Rubin ML, Yamal JM, Chan W, *et al.* Prognosis of 6-month glasgow outcome scale in severe traumatic brain injury using hospital admission characteristics, injury severity characteristics, and physiological monitoring during the first day postinjury. *J Neurotrauma* 2019; 36:2417–2422.
 Improvement of prognostic models is important since it contributes to more accurate decision-making. This study finds that certain predictors after the first day after injury could result in more accurate prediction models.

72. Harvey D, Butler J, Groves J, *et al.* Management of perceived devastating brain injury after hospital admission: a consensus statement from stakeholder professional organizations. *Br J Anaesth* 2018; 120:138–145.

73. Chow N, Busse JW, Gallo L. Evidence-based medicine and precision medicine: complementary approaches to clinical decision-making. *Precis Clin Med* 2018; 1:60–64.

74. Fried TR, Zenoni M, Iannone L, *et al.* Assessment of surrogates' knowledge of patients' treatment goals and confidence in their ability to make surrogate treatment decisions. *JAMA Intern Med* 2019; 179:267–268.

75. Fins JJ. *Rights come to mind.* 1st edition Cambridge: Cambridge University Press; 2015.

76. Khan MW, Muehlschlegel S. Shared decision making in neurocritical care. *Neurosurg Clin N Am* 2018; 29:315–321.
 There is much debate on the use of shared decision-making in neurocritical care. The authors discuss the general use of shared decision-making and ways to improve this.

77. Honeybul S, Gillett GR, Ho KM, *et al.* Neurotrauma and the rule of rescue. *J Med Ethics* 2011; 37:707–710.

78. van Dijk J, Dijkman MD, Ophuis RH, *et al.* In-hospital costs after severe traumatic brain injury: a systematic review and quality assessment. *PLoS One* 2019; 14:e0216743.

79. Zorginstituut Nederland. *Ziektelast in de praktijk - de theorie en praktijk van het berekenen van ziekteelast bij pakketbeoordelingen.* 2018. Available at: https://www.zorginstituutnederland.nl/binaries/zinl/documenten/rapport/2018/05/07/ziektelast-in-de-praktijk/Ziektelast+in+de+praktijk_definitief.pdf. [Accessed 17 May 2019]

80. Wilson L, Stewart W, Dams-O'Connor K, *et al.* The chronic and evolving neurological consequences of traumatic brain injury. *Lancet Neurol* 2017; 16:813–825.

81. Vespa P. Traumatic brain injury is a longitudinal disease process. *Curr Opin Neurol* 2017; 30:563–564.

82. Marklund N, Bellander BM, Godbolt A, *et al.* Treatments and rehabilitation in the acute and chronic state of traumatic brain injury. *J Intern Med* 2019; 285:608–623.
 Rehabilitation is essential in the care of a patient with (severe) traumatic brain injury. Improvement of coordinated interdisciplinary rehabilitation for traumatic brain injury patients is necessary. The authors highlight this need and describe new approaches in rehabilitation.

83. Ratan RR, Schiff ND. Protecting and repairing the brain: central and peripheral strategies define the new rehabilitation following traumatic brain injury. *Curr Opin Neurol* 2018; 31:669–671.

84. Konigs M, Beurskens EA, Snoep L, *et al.* Effects of timing and intensity of neurorehabilitation on functional outcome after traumatic brain injury: a systematic review and meta-analysis. *Arch Phys Med Rehabil* 2018; 99:1149.e1–1159.e1.
 This systematic review and meta-analysis states that early neurorehabilitation in trauma centers and more intensive neurorehabilitation in rehabilitation facilities promote functional recovery in patients with moderate-to-severe traumatic brain injury.

85. Graff HJ, Christensen U, Poulsen I, *et al.* Patient perspectives on navigating the field of traumatic brain injury rehabilitation: a qualitative thematic analysis. *Disabil Rehabil* 2018; 40:926–934.

86. Douglas JM, Knox L, De Maio C, *et al.* Effectiveness of communication-specific coping intervention for adults with traumatic brain injury: preliminary results. *Neuropsychol Rehabil* 2019; 29:73–91.

87. Semprini M, Laffranchi M, Sanguineti V, *et al.* Technological approaches for neurorehabilitation: from robotic devices to brain stimulation and beyond. *Front Neurol* 2018; 9:212.

88. Thibaut A, Schiff N, Giacino J, *et al.* Therapeutic interventions in patients with prolonged disorders of consciousness. *Lancet Neurol* 2019; 18:600–614.
 The therapeutic options for patients with disorders of consciousness are often considered to be scarce. New clinical data and new treatment options pose new possibilities for this specific patient subcategory and are described in this article.

89. Avesani R, Dambruoso F, Scandola M, *et al.* Epidemiological and clinical characteristics of 492 patients in a vegetative state in 29 Italian rehabilitation units. What about outcome? *Funct Neurol* 2018; 33:97–103.

90. Kochanek PM, Jackson TC, Jha RM, *et al.* Paths to successful translation of new therapies for severe traumatic brain injury in the golden age of traumatic brain injury research: a Pittsburgh vision. *J Neurotrauma* 2019; doi: 10.1089/neu.2018.6203. [Epub ahead of print]

91. Wang KK, Yang Z, Zhu T, *et al.* An update on diagnostic and prognostic biomarkers for traumatic brain injury. *Expert Rev Mol Diagn* 2018; 18:165–180.

92. Rau CS, Kuo PJ, Chien PC, *et al.* Mortality prediction in patients with isolated moderate and severe traumatic brain injury using machine learning models. *PLoS One* 2018; 13:e0207192.
 New developments in prognostication for moderate and severe traumatic brain injury include the use of machine-learning models.

93. Hale AT, Stonko DP, Brown A, *et al.* Machine-learning analysis outperforms conventional statistical models and ct classification systems in predicting 6-month outcomes in pediatric patients sustaining traumatic brain injury. *Neurosurg Focus* 2018; 45:E2.