 Editorial

Continuous professional development: elevating sleep and breathing disorder education in Europe

Sleep and breathing disorders are highly prevalent, representing a growing subspecialty of respiratory medicine. The term sleep disordered breathing (SDB) encompasses a range of conditions characterised by abnormal breathing during sleep, from chronic or habitual snoring, to frank obstructive sleep apnoea (OSA) or, in some cases, central sleep apnoea (CSA) and hypoventilation syndromes. OSA is the commonest form of SDB, leading to many potential consequences and adverse clinical outcomes, including excessive daytime sleepiness, impaired daytime function, metabolic dysfunction, and an increased risk of cardiovascular disease and mortality [1]. The estimated reported prevalence of moderate-to-severe SDB (≥15 events h⁻¹) was 23.4% in women and 49.7% in men, and the prevalence of symptomatic OSA was 9% and 13%, respectively [2]. However, in some populations, the prevalence of OSA is substantially higher, such as in patients been evaluated for bariatric surgery (estimated range 70–80%), in patients who have had a transient ischaemic attack or stroke (estimated range 60–70%) and in patients with cardiometabolic disease [3–6]. Limited data have been reported on CSA and non-obstructive sleep-related hypoventilation, which have received considerable interest in the sleep field within the past 10 years. Even if their prevalence was noted to be quite low relative to the prevalence of OSA [7], they are quite common in specific subpopulations [8–10].

Unquestionably, considerable progress has been made in past decades regarding basic science, and technical, clinical and therapeutic aspects of SDB. Furthermore, as sleep is essential for general health, SDB is important for general health as well. The field is still evolving and additional research to improve the diagnostic accuracy of simplified screening tools is needed to ensure that patients with SDB are accurately identified. However, the task of routine screening, assessment and management of SDB is particularly challenging. Inconsistencies in the diagnosis and management of SDB emphasise the need for standards in practice with special knowledge and expertise for medical practitioners managing respiratory sleep patients [11]. Moreover, in an era of evolving precision medicine, personalising therapeutic applications should be established on patient individualisation, correctly identifying their clinical profile and needs.

The respiratory sleep medicine project

Assembly 4 of the European Respiratory Society (ERS) is in the unique position of designing and delivering educational activities, such as successful symposia at the annual International ERS Congress, including Meet the Expert and Postgraduate Courses, research and education projects, Task Forces,
Statements, Guidelines, research seminars and awards, which raise the standards of training for our respiratory health practitioners. Group 4.02, the largest in Assembly 4, provides a forum where scientists and clinicians interested in the causes and consequences of SDB can meet and share their ideas. By organising a specific Task Force, the Group has focused its activities on raising the awareness of sleep and breathing problems at the level of the European Commission and promoted identification of sleep-related disorders as a major priority in European Union health policies. Specifically, the Task Force produced Guidelines on non-continuous positive airway pressure (CPAP) therapies for obstructive sleep apnoea and Statements on the definition, discrimination, diagnosis and treatment of central breathing disturbances during sleep [12, 13]. Furthermore, upcoming statements are on the effectiveness of CPAP treatment on OSA in commercial and non-commercial motor vehicle drivers and new diagnostic techniques. Once published, the documents will provide clarity and direction for a number of topics in respiratory medicine with the aim of improving clinical practice. Moreover, the continuing educational interest of the ERS is shown by the number of issues of the ERS Monograph published in the past 20 years. The ERS Monograph is a quarterly book series covering a specific area of respiratory medicine and providing up-to-date and in-depth reviews that give clinicians a concise, comprehensive guide to symptoms, diagnosis and treatment. Group 4.02 also carries out educational and scientific activities in collaboration with the European Sleep Research Society (ESRS). In this direction, a collaborative European network project, the European Sleep Apnoea Database cohort, was established in 2007 with the objective to recruit a large prospective international cohort of patients with OSA for cross-sectional and outcome research and to serve as a bridge for education and knowledge transfer between the various participating centres [14].

The ERS, in collaboration with the ESRS, established the biannual Sleep and Breathing Conference. The ESRS initiated an examination in sleep medicine at the 2012 ESRS Congress in Paris, France, leading to “somnologist” certification, followed by a second examination held during the 2013 Sleep and Breathing Conference in Berlin, Germany. So far, over 600 physicians, psychologists and sleep scientists across Europe have obtained this certificate. The certification confirms successful education and training in sleep medicine, including clinical scientific knowledge and technical skills and, therefore, proof of competence in the field of sleep medicine. Although National Sleep Societies (NSSs) have not adopted this qualification, many provide a certificate in sleep medicine in accordance with local customs or regulations. However, the Assembly of NS and the ERS Sleep Medicine Committee are in the process of identifying strategies to endorse this qualification, in order to achieve a homogenous standard of practice across Europe. The ESRS has also produced a catalogue of knowledge and skills as a basis for sleep medicine education and a multi-author textbook on sleep medicine, based on this catalogue, which was finalised in 2014. The ESRS is in the progress of updating this edition. Together the ERS and ESRS could significantly enhance the quality of each project with the objective to improve the quality of care for patients throughout Europe who suffer from these disorders.

Periodical revisiting of the ERS curriculum development: future directions

As no harmonised standards of training exist across Europe for respiratory sleep medicine, the ERS supported an application for a Sleep Harmonised Education in Respiratory Medicine for European Specialists (HERMES) Task Force project [15]. The HERMES Sleep Task Force and project were officially launched during the 2009 ERS International Congress in Vienna (Austria). The European core syllabus in respiratory disorders during sleep was published in 2011, followed by the production of educational materials including the ERS Handbook of Respiratory Sleep Medicine [16] and the respiratory sleep medicine curriculum in 2015. The ERS curriculum (formerly known as HERMES) was developed to present a common curriculum for medical and allied-health professionals, as well as to support teaching and certification in respiratory sleep medicine. The first course of the respiratory sleep certified training programme, initiated by the ERS Sleep Training Committee, took place during the 2017 Sleep and Breathing Conference (Marseille, France), followed by a second course held during the 2019 Sleep and Breathing Conference (Marseille), which was well attended. The aim of this course was to train respiratory professionals at a post specialty or postgraduate level in respiratory sleep medicine. The programme includes two parts with five independent modules and, following successful completion, a respiratory sleep certified training programme certificate is obtained. The programme overview can be viewed on the ERS website (www.ersnet.org/professional-development/respiratory-sleep-certified-training-programme).

Over the years, the process of curriculum design has been improved within the ERS and it will continue to evolve, including more e-learning videos and CME online modules. There is also an updated edition of the ERS Handbook of Respiratory Sleep Medicine in planning. The sleep and breathing continuous professional development catalogue will be used as the contextual basis of our educational programme. This recently developed catalogue covers the SDB trajectory in 23 modules, as shown in table 1. Each module
Table 1 Module-based continuous professional development training

Module 1: Neuroanatomy and neurobiology of sleep
Regulation of sleep–wake cycle
Recognise basic neural processes and transmitters controlling wakefulness, non-rapid eye movement and rapid eye movement sleep states
Describe sleep architecture in a normal adult
Understand how the ageing process from fetal life to old age affects the sleep cycle
Sleep as a biologic process essential for life and optimal health

Module 2: Physiology of sleep and breathing
Control of breathing: explain factors that control breathing during sleep and wakefulness
Understand ventilatory response to hypercapnia, and hypoxaemia (including loop gain), arousal and apnoea threshold
Describe the functional anatomy of the upper airway
Discuss the factors that cause upper airway collapse during sleep
Relate control of breathing and upper airway function to the pathophysiology of obstructive sleep apnoea and central sleep apnoea
State how respiratory mechanics and ventilation are influenced by pathology
Explain sleep-related changes in respiratory mechanics in the aetiology of nocturnal hypoventilation

Module 3: Cardiovascular and homeostatic mechanisms and sleep
Understand how cardiovascular function, e.g. blood pressure and heart rate is affected during sleep and arousal from sleep
Appreciate impact of sleep on autonomic regulation and the consequences of sleep pathology. e.g. in OSA and CSA

Module 4: Physiology of arterial blood gas and acid–base status
The utility of arterial blood gas, capillary blood gas and venous blood gas
Diagnosis of A-B disorders: Henderson–Hasselbach equation, the relationship of oxygen tension, carbon dioxide tension and pH
A-B disorders: the importance D(A-a) difference, inspiratory oxygen fraction, alveolar gas equation and measuring oxygen shunts

Module 5: Define SDB
OSAHS, CSA, periodic breathing, Cheyne–Stokes respiration, obesity hypoventilation syndrome, nocturnal hypoventilation, upper airways resistance syndrome
Describe the epidemiology of OSAHS and CSA
Describe the different clinical phenotypes of OSA and their relationship to underlying pathophysiology

Module 6: Assessment of the patient
Sleep history to include:
Sleepiness and fatigue
Insomnia
Poor sleep quality
Nocturnal choking and gasping
Snoring
Morning headaches
Impotence
Low mood or labile mood
Cognitive impairment

(Continued)
Table 1 Continued Module-based continuous professional development training

Signs:
- Clinical examination of upper airway, nasal obstruction, tonsils and adenoids
- Craniofacial disorders
- Hypothyroidism
- Obesity

Assess for comorbidities, e.g. COPD, chest wall disease, neuromuscular or neurological disorder, cardiovascular disease, endocrine or metabolic disorder

Module 7: Evaluate impact of symptoms and establish pre-test probability of SDB

Use of questionnaires: Epworth Sleepiness Scale, STOP-BANG score, Berlin questionnaire, 36-Item Short Form Health Survey, insomnia evaluation

Identify high-risk patients, e.g. severe sleepiness, unstable cardiac disease, nocturnal arrhythmia, baseline hypoxaemia, driving or other occupational risk

Module 8: Diagnosis of respiratory sleep disorder

Recognise the methodology of the different sleep tests (oximetry, respiratory polygraphy, full polysomnography)

Understand limitations of overnight oximetry, respiratory polygraphy and polysomnography, and home versus hospital-based sleep studies

Appreciate which patients to refer for polysomnography, e.g. those in whom diagnosis unclear on respiratory polygraphy, or poor treatment response or if non-respiratory sleep disorder suspected, e.g. narcolepsy, restless leg syndrome

Identify cases where further specialised examinations are needed, e.g. ear, nose and throat review of upper airway

Review cardiovascular, respiratory and metabolic disorders often associated with OSA

Clearly explain the high cardiometabolic risks associated with untreated OSA

Discuss the value of making improvements to lifestyle including weight loss, adherence to drug treatment for hypertension or diabetes, smoking cessation, alcohol reduction, physical exercise

Module 9: Nocturnal capnography

Role of capnography in patients with nocturnal hypoventilation

Understand limitations of overnight transcutaneous total carbon dioxide and end-tidal carbon dioxide tension monitoring

Appreciate use of capnography to establish ventilator settings

Module 10: OSAHS management

Distinguish mild, moderate and severe cases of OSA from normal results and upper airway resistance syndrome

Explain lifestyle interventions including weight loss, physical activity, exercise training, smoking cessation, alcohol reduction, avoidance of night sedation, sensible sleep hygiene measures

Understand role of ear, nose and throat intervention

Understand role and types of mandibular advancement splint or other oral device

Understand definition of positional sleep apnoea and role of positional devices

Appreciate indications for CPAP therapy

Understand differences between fixed level CPAP, variable CPAP and bi-level positive pressure therapy

Depending on local pathways appreciate which patients to refer for these interventions

Understand CPAP related side-effects such as interface problems, airway drying, sleep disturbance

Appreciate issues leading to poor adherence and how these may be addressed

Understand different ways of monitoring positive pressure therapy: clinic visits, data downloads from devices, telemonitoring

(Continued)
Table 1 Continued Module-based continuous professional development training

Appreciate follow-up involves assessment of efficacy of therapy in controlling OSA but also impact on comorbidities and health-related quality of life
Importance of explaining rationale of treatment and likely outcomes to patient and advise on medico legal aspects, such as driving
Pre-peri and post-operative assessment and management of patients with OSAHS
Be aware of and follow local guidelines on diagnosis and management of OSAHS

Module 11: CSA
Classify aetiology of CSA: idiopathic, due to heart failure, cerebrovascular cause, e.g. cerebrovascular accident, opioid or other drug use, altitude
Differential symptoms and signs of OSA and CSA
Understand the pathophysiology of different types of CSA
Recognise which patients to refer for sleep studies

Module 12: Management of CSA
Understand impact of CSA on underlying pathology
CSA in chronic heart failure:
Appreciate importance of optimising therapy for heart failure
Understand role of CPAP in some patients including those with mixed OSA and CSA
Understand that ASV should not be used in heart failure patients with left ventricular ejection fraction <45%
Other forms of CSA:
Understand that CPAP or ASV may be of value in opioid-induced SDB
Appreciate further trials in progress assessing oxygen therapy in CSA and further role of ASV

Module 13: Obesity hypoventilation syndrome
Recognise symptoms, clinical presentation, and pathophysiology of obesity hypoventilation
Explain consequences (vascular disease, polycythaemia, cor pulmonale)
Assess indications for CPAP, NIV, application or supervision of mask and interface
Explain condition and the risks of obesity, and offer advice on how to decrease body mass index through physical activity, training and diet
Understand role of bariatric surgery, pre-operative assessment surgical risk, and peri-/post-operative management in OHS patients

Module 14: Neuromuscular disorders
Understand neuromuscular diseases causing respiratory failure
Neuromuscular conditions associated with respiratory muscle weakness
Appreciate methods to assess respiratory muscles weakness: spirometry, mouth pressures, peak cough flow, sniff inspiratory pressure, diaphragm EMG studies
Symptoms and signs of nocturnal hypoventilation and the probability of respiratory failure
Role of NIV versus invasive ventilation
Cough augmentation (cough assist) techniques
Use of NIV
Peri-operative assessment and management of neuromuscular disease patients

Module 15: Chest wall disorder
Recognise chest wall deformities causing respiratory failure, e.g. scoliosis, thoracoplasty
Symptoms and signs of nocturnal hypoventilation and the probability of respiratory failure, indications for sleep study
Role of NIV versus invasive ventilation, and cough augmentation (cough assist) techniques
Use of NIV

(Continued)
Table 1 Continued Module-based continuous professional development training

Module 16: Chronic respiratory failure
Causes of respiratory failure
Principles of interpretation of blood gas analysis
National and international guidelines for treatment of acute and chronic hypercapnic respiratory failure
Indications of additional oxygen treatment
Indications for long-term (home) mechanical ventilation in COPD, neuromuscular disease, chest wall disorders

Module 17: Assisted ventilation
Treatment of ventilatory failure
Describe types of positive pressure ventilation and different modes, e.g. bi-level positive airway pressure, volume ventilation, assured volume ventilation (AVAPS, iVAPS) ventilation, and other NIV modes; appreciate types of interface
Understand principles of titration of therapy with sleep studies and arterial blood gas measurement
Recognise the concepts of compliance and adherence
Assessment of compliance and reasons for poor and good compliance
Understand indications for tracheostomy ventilation and who to refer for this
Understand NIV may have a palliative role, and importance of palliative therapy
Use of advance directives in end-stage diseases

Module 18: Asthma/COPD and sleep
Prevalence of SDB in asthma and COPD
Appraise symptoms, clinical presentation, pathophysiology and treatment of asthma, COPD
Relate the influence of comorbid respiratory disorders on breathing during sleep
Appreciate impact of drug therapy on sleep quality
Understand role of CPAP therapy in overlap syndrome (COPD+OSAHS) and asthma

Module 19: Endocrine and metabolic disorders and SDB
Appreciate increased prevalence of OSAHS in endocrine disorders (e.g. hypothyroidism), acromegaly, metabolic disorders (e.g. diabetes mellitus, metabolic syndrome and renal failure)
Understand impact of treatment of OSAHS on underlying endocrine/metabolic disorder

Module 20: Non-respiratory sleep disorders
Consider presence of non-respiratory sleep disorders and referral for sleep specialist assessment
Insomnia:
Recognise primary and secondary insomnia, management techniques including role of cognitive behavioural therapy and medication
Recognise presence of insomnia in some OSAHS phenotypes and its impact on implementation and adherence with therapy, e.g. CPAP
Other conditions to be aware of include restless leg syndrome, narcolepsy, benign idiopathic hypersomnolence, parasomnias and associated conditions
Recognise which patients to refer for further investigation

Module 21: Assessment of excessive sleepiness
Understand the principles of sleep questionnaires, sleep diary, Multiple Sleep Latency Test, Maintenance of Wakefulness Test, Osler wake test in assessing excessive daytime somnolence in respiratory and non-respiratory sleep conditions, their advantages, imitations, and who to refer for these

Module 22: Circadian disorders
Understand principles of circadian rhythm and impact on sleep wake cycle across age range
Appreciate impact of circadian disruption such as shift work and jet lag

(Continued)
Elevating sleep and breathing disorder education in Europe will be maintained and regularly updated according to future developments by a faculty composed not only of senior scientific specialists in SDB, but also of committed Early Career Members since they represent our future. Digital and social media might be used to deliver the message and the education itself, utilising the already available ERS communication channels.

Affiliations

Sophia E. Schiza1, Winfried Randerath2, Manuel Sánchez-de-la-Torre3,4, Andrea Aliverti5, Maria R. Bonsignore6,7, Anita K. Simonds8, Pierantonio Laveneziana9,10

1Sleep Disorders Unit, Dept of Respiratory Medicine, University General Hospital, Medical School of the University of Crete, Heraklion, Crete, Greece. 2Institute of Pneumology at the University of Cologne, Bethanien Hospital, Clinic for Pneumology and Allergology, Centre of Sleep Medicine and Respiratory Care, Solingen, Germany. 3Group of Precision Medicine in Chronic Diseases, Hospital Arnau de Vilanova-Santa Maria, IRBLleida, Lleida, Spain. 4Centro de Investigación Biomédica en Red de Enfermedades Respiratorias (CIBERES), Madrid, Spain. 5Dipartimento di Elettronica, Informazione e Bioingegneria, Politecnico di Milano, Milan, Italy. 6Sleep and Chronic Respiratory Failure Clinic, University Hospital Paolo Giaccone, PROMISE Dept, University of Palermo, Palermo, Italy. 7IRIB, National Research Council (CNR), Palermo, Italy. 8Sleep and Ventilation Unit, Royal Brompton and Harefield NHS Foundation Trust, London, UK. 9Sorbonne Université, INSERM, UMRS1158 Neurophysiologie respiratoire Expérimentale et clinique, Paris, France. 10AP-HP Sorbonne Université, Groupe Hospitalier Pitié-Salpêtrière Charles Foix, Service des Explorations Fonctionnelles de la Respiration, de l’Exercice et de la Dyspnée du Département Médico-Universitaire “APPROCHES”, Paris, France.

Conflict of interest:

S.E. Schiza has nothing to disclose. W. Randerath reports travel grants and speaking fees from Philips Respironics, Inspire, Resmed, Night Balance, Vanda Pharma and Bioprojet, outside the submitted work. M. Sánchez-de-la-Torre has nothing to disclose. A. Aliverti has nothing to disclose. M.R. Bonsignore has nothing to disclose. A.K. Simonds has nothing to disclose. P. Laveneziana reports personal fees from Novartis France and Boehringer France, outside the submitted work.

References

Elevating sleep and breathing disorder education in Europe

