
PediatricSimulationGames 5.0

Program and organizing manual

Latina 6th - 9th September 2023

Regulations for prevention of the spread of Coronavirus infection

All participants are required to:

- Be in compliance with the provisions of the Italian government for the containment of infection by COVID-19-

As part of the event, teams are required to submit a quasi-serious video illustrating in an ironic vein the work of the pediatric resuscitation team

Considering the success of the PediatricSimulationGames, also this year Sapienza University of Rome will organize the 2023 edition of the Games. The PediatricSimulationGames will become a fixed appointment in the educational program of Sapienza University of Rome.

The Games will be held in Latina, between the 6th and 9th of September.

The mood will be 'learning to play' and 'playing to learn'.

Learning to play: in a friendly but highly technical competition, as in the last edition we will have an international jury composed of four major figures of the global Pediatric Emergency Care, that will handle the education debriefings at the end of each session. Even more judges could be invited according to the number of international teams participating.

Playing to learn: we know from the evaluation they completed that the residents started studying a long time before the event and have continued studying even after the Games, preparing for next edition in order to improve and compete.

This year's games will be enriched by the special "the torchbearer of the PSGs" awards, which will be given to the teams that, based on the jury's judgment, have distinguished themselves by:

- the best teamwork**
- the best management of CPR**
- the best airway management**

To allow each team to play more, the Games will consist of four rounds, which will compete in simulated emergency pediatrics for three days in a row. At the end of the rounds, there will be a final between the top 8 teams. If there are more than 32 teams, a new round will be organized for every 8 new teams.

Application to the Games will be open from February 15th to 15th Mars according to the rules of this manual.

Italian Organising Committee

Lubrano Riccardo

Fabio Midulla

Alberto Villani

Raffaele Falsaperla

Sebastian Cristaldi

Stefania Zampogna

Paola Papoff

Antonio Vitale

Renato Cutrera

Anna Maria Staiano

Giovanni Corsello

Egidio Barbi

Corrado Cecchetti

Vanessa Martucci

Enzo Tipo

Pietro Pavone

Francesco Carlomagno

Adolfo Mazzeo

Jury

The jury will be composed of four colleagues, renowned for their educational experience on simulations regarding the critical child management:

- **Prof.ssa Monika Kleinman:** Boston Children's Hospital
- **Prof Allan R de Caen:** Stollery Children's Hospital Edmonton
- **Prof Marc Berg:** Stanford University
- **Prof Vinay Nadkarni** Children Hospital of Philadelphia
- **Prof.ssa Elizabeth Sanseau.** Children Hospital of Philadelphia

Teams composition

- Every team will be formed of six members to recreate a reanimation team. It would be convenient to have two addition members, to act as reserve.
- Members of each team must be pediatric residents who have at least completed their first academic year of residency.
- Only one team for residency program can participate.
- Maximum 30 teams from Italy will be accepted.
- Maximum 6 teams from other countries will be accepted.

Application

Application must be sent from February 15th to 15th Mars, completing this Google Form:

<https://docs.google.com/forms/d/e/1FAIpQLSftjLVXLissIeziJdmxXZrEYRLxWtNyk8qOnafYp9xL4aLDg/viewform>

Once completed the form, every team will have until by the **1st of May** to **send a picture of the team their logo and the video** to the following email account:

riccardo.lubrano@uniroma1.it

Queries regarding the Games can also be sent to this account.

Costs

Subscription of the Games and the party for the last night and will be free of charge for the participants, as it will be paid by the organizers.

The participants will have to pay for the trip, accommodation and food.

Accommodation

We will soon communicate the partnerships that we are trying to organize with hotels of the city to favor teams' accommodation.

Textbook suggested

PALS AHA - PALS Provider Manual
(purchasable at Laerdal)

The pre-order for the book purchase may be submitted during the application process within the same Google Form. The pre-order requests will be communicated to Laerdal.

It is advisable to purchase the paperback edition of the book, which is available both in English and Italian (the English version is recommended).

Evaluation of the teams

The evaluation of the teams during the Games will be performed according to the AHA guidelines of the reanimation team. The methodology is detailed in the textbook 'PALS AHA Instructor Manual', (purchasable at Laerdal).

Languages

English – Italian.

Timetable

	Time
Application	February 15 th - March 15th
Chorus video shipping	by the 1st of May
Sending the team Logo and picture*	by the 1st of May
Beginnings of the games	6th September

* **Sending the video and the team logo to:** riccardo.lubrano@uniroma1.it

Games scenarios

- 1) Drugs intoxications
 - 2) Allergic reactions
 - 3) Respiratory arrest
 - 4) Respiratory failure
 - 5) Respiratory distress
 - 6) Pneumonia
 - 7) High airway obstruction
 - 8) Low airway obstruction (Asthma, Bronchiolitis)
 - 9) Central breathing disorders
 - 10) Hypovolemic shock
 - 11) Septic shock
 - 12) Cardiogenic shock
 - 13) Obstructive shock
 - 14) Cardiac arrest, asystole
 - 15) Cardiac arrest, PEA
 - 16) Cardiac arrest, VF
 - 17) Cardiac arrest, pulseless VT
 - 18) Stable tachyarrhythmia
 - 19) Unstable tachyarrhythmia
 - 20) Bradycardia
 - 21) Status epilepticus
 - 22) Seizures
 - 23) Hyperkalemia
 - 24) Hypokalemia
 - 25) Hypernatremia
 - 26) Hyponatremia
 - 27) Diabetic Ketoacidosis
 - 28) Traumatic brain injury
 - 29) Anaphylaxis
 - 30) Hypoglycemia
 - 31) Dehydration
 - 32) Rare diseases in the ER
-

Preliminary program

Tuesday: 6th of September

- 09.00 - 11.00 Participants welcoming and registration
- 11.00 - 14.00 CME for the team
14.00 - 15.00 Authorities introduction
- Rector of Sapienza University of Rome
Medical Chief Officer of Latina ASL
Dean of the Medical School of Sapienza in Latina
Director of the Residency Program of Pediatrics
Members of the jury
President of the province of Latina
Mayor of Latina
Presidents of Italian Society of Pediatrics
- 15.00 - 16.00 Drawing of the teams
14.00 - 18.00 Familiarization with mannequins and pediatric emergency rooms

Wednesday: 7th of September

- 09.00 - 13.00 1st round of scenarios
14.00 - 18.00 2nd round of scenarios

Thursday: 8th of September

- 09.00 - 13.00 3rd round of scenarios
14.00 - 18.00 4th round of scenarios
21.00 *Party*

Friday: 9th of September

- 09.00 - 13.00 5th round of scenarios
14.00 - 18.00 Semi-finals, finals
18.30 Winners proclamation and closure of the games
-

Games Organization

- After the drawing, each team will be assigned in a pediatric emergency room
 - Each pediatric emergency room will be assigned 8 teams
 - Each team will play 7 rounds during the 3 days
 - For each victory, the team will get 1 point
 - At the end of the 7 rounds, the team with the highest amount of points will compete in the finals.
 - **All sessions of the games can be followed online by logging on to the website: <https://www.pediatricsimulationgames.it>**
-

Organization model

I. Round

Team a - Team b
Team c - Team h
Team d - Team g
Team f - Team e

II. Round

Team b - Team f
Team e - Team d
Team g - Team c
Team h - Team a

III. Round

Team c - Team e
Team d - Team b
Team f - Team a
Team g - Team h

IV. Round

Team a - Team d
Team b - Team c
Team e - Team g
Team h - Team f

V. Round

Team c - Team a
Team d - Team f
Team e - Team h
Team g - Team b

Place of the Games

The games will be set in the 'Istituto Vittorio Veneto Salvemini' of Latina in Viale Mazzini 4, 04100 Latina.

On the website, it is possible to find the indications on how to reach the school.

<https://www.itcvittoriovenetosalvemini.gov.it>

