

Editor's choice
Scan to access more
free content

Consensus statement on concussion in sport: the 4th International Conference on Concussion in Sport held in Zurich, November 2012

Paul McCrory,¹ Willem H Meeuwisse,^{2,3} Mark Aubry,^{4,5,6} Bob Cantu,^{7,8} Jiří Dvořák,^{9,10,11} Ruben J Echemendia,^{12,13} Lars Engebretsen,^{14,15,16} Karen Johnston,^{17,18} Jeffrey S Kutcher,¹⁹ Martin Raftery,²⁰ Allen Sills,²¹ Brian W Benson,^{22,23,24} Gavin A Davis,²⁵ Richard G Ellenbogen,^{26,27} Kevin Guskiewicz,²⁸ Stanley A Herring,^{29,30} Grant L Iverson,³¹ Barry D Jordan,^{32,33,34} James Kissick,^{6,35,36,37} Michael McCrea,³⁸ Andrew S McIntosh,^{39,40,41} David Maddocks,⁴² Michael Makdissi,^{43,44} Laura Purcell,^{45,46} Margot Putukian,^{47,48} Kathryn Schneider,⁴⁹ Charles H Tator,^{50,51,52,53} Michael Turner⁵⁴

► Additional material is published online only. To view these files please visit the journal online (<http://dx.doi.org/10.1136/bjsports-2013-092313>).

For numbered affiliations see end of article.

Correspondence to:

Dr Paul McCrory, The Florey Institute of Neuroscience and Mental Health, Heidelberg, VIC 3084, Australia; paulmccr@bigpond.net.au

Received 8 February 2013
Accepted 8 February 2013

PREAMBLE

This paper is a revision and update of the recommendations developed following the 1st (Vienna 2001), 2nd (Prague 2004) and 3rd (Zurich 2008) International Consensus Conferences on Concussion in Sport and is based on the deliberations at the 4th International Conference on Concussion in Sport held in Zurich, November 2012.^{1–3}

The new 2012 Zurich Consensus statement is designed to build on the principles outlined in the previous documents and to develop further conceptual understanding of this problem using a formal consensus-based approach. A detailed description of the consensus process is outlined at the end of this document under the Background section. This document is developed primarily for use by physicians and healthcare professionals who are involved in the care of injured athletes, whether at the recreational, elite or professional level.

While agreement exists pertaining to principal messages conveyed within this document, the authors acknowledge that the science of concussion is evolving, and therefore management and return to play (RTP) decisions remain in the realm of clinical judgement on an individualised basis. Readers are encouraged to copy and distribute freely the Zurich Consensus document, the Concussion Recognition Tool (CRT), the Sports Concussion Assessment Tool V.3 (SCAT3) and/or the Child SCAT3 card and none are subject to any restrictions, provided they are not altered in any way or converted to a digital format. The authors request that the document and/or the accompanying tools be distributed in their full and complete format.

This consensus paper is broken into a number of sections

1. A summary of concussion and its management, with updates from the previous meetings;
2. Background information about the consensus meeting process;
3. A summary of the specific consensus questions discussed at this meeting;
4. The Consensus paper should be read in conjunction with the SCAT3 assessment tool, the Child SCAT3 and the CRT (designed for lay use).

SECTION 1: SPORT CONCUSSION AND ITS MANAGEMENT

The Zurich 2012 document examines the sport concussion and management issues raised in the previous Vienna 2001, Prague 2004 and Zurich 2008 documents and applies the consensus questions from section 3 to these areas.^{1–3}

Definition of concussion

A panel discussion regarding the definition of concussion and its separation from mild traumatic brain injury (mTBI) was held. There was acknowledgement by the Concussion in Sport Group (CISG) that although the terms mTBI and concussion are often used interchangeably in the sporting context and particularly in the US literature, others use the term to refer to different injury constructs. Concussion is the historical term representing low-velocity injuries that cause brain 'shaking' resulting in clinical symptoms and that are not necessarily related to a pathological injury. Concussion is a subset of TBI and will be the term used in this document. It was also noted that the term *commotio cerebri* is often used in European and other countries. Minor revisions were made to the definition of concussion, which is defined as follows:

Concussion is a brain injury and is defined as a complex pathophysiological process affecting the brain, induced by biomechanical forces. Several common features that incorporate clinical, pathologic and biomechanical injury constructs that may be utilised in defining the nature of a concussive head injury include:

1. Concussion may be caused either by a direct blow to the head, face, neck or elsewhere on the body with an "impulsive" force transmitted to the head.
2. Concussion typically results in the rapid onset of short-lived impairment of neurological function that resolves spontaneously. However, in some cases, symptoms and signs may evolve over a number of minutes to hours.
3. Concussion may result in neuropathological changes, but the acute clinical symptoms

To cite: McCrory P, Meeuwisse WH, Aubry M, et al. *Br J Sports Med* 2013;**47**:250–258.

largely reflect a functional disturbance rather than a structural injury and, as such, no abnormality is seen on standard structural neuroimaging studies.

4. Concussion results in a graded set of clinical symptoms that may or may not involve loss of consciousness. Resolution of the clinical and cognitive symptoms typically follows a sequential course. However, it is important to note that in some cases symptoms may be prolonged.

Recovery of concussion

The majority (80–90%) of concussions resolve in a short (7–10 day) period, although the recovery time frame may be longer in children and adolescents.²

Symptoms and signs of acute concussion

The diagnosis of acute concussion usually involves the assessment of a range of domains including clinical symptoms, physical signs, cognitive impairment, neurobehavioural features and sleep disturbance. Furthermore, a detailed concussion history is an important part of the evaluation both in the injured athlete and when conducting a preparticipation examination. The detailed clinical assessment of concussion is outlined in the SCAT3 and Child SCAT3 forms, which are given in the appendix to this document.

The suspected diagnosis of concussion can include one or more of the following clinical domains:

1. Symptoms—somatic (eg, headache), cognitive (eg, feeling like in a fog) and/or emotional symptoms (eg, lability);
2. Physical signs (eg, loss of consciousness (LOC), amnesia);
3. Behavioural changes (eg, irritability);
4. Cognitive impairment (eg, slowed reaction times);
5. Sleep disturbance (eg, insomnia).

If any one or more of these components are present, a concussion should be suspected and the appropriate management strategy instituted.

On-field or sideline evaluation of acute concussion

When a player shows ANY features of a concussion:

- A. The player should be evaluated by a physician or other licensed healthcare provider onsite using standard emergency management principles and particular attention should be given to excluding a cervical spine injury.
- B. The appropriate disposition of the player must be determined by the treating healthcare provider in a timely manner. If no healthcare provider is available, the player should be safely removed from practice or play and urgent referral to a physician arranged.
- C. Once the first aid issues are addressed, an assessment of the concussive injury should be made using the SCAT3 or other sideline assessment tools.
- D. The player should not be left alone following the injury and serial monitoring for deterioration is essential over the initial few hours following injury.
- E. A player with diagnosed concussion should not be allowed to RTP on the day of injury.

Sufficient time for assessment and adequate facilities should be provided for the appropriate medical assessment both on and off the field for all injured athletes. In some sports, this may require rule change to allow an appropriate off-field medical assessment to occur without affecting the flow of the game or unduly penalising the injured player's team. The final determination regarding concussion diagnosis and/or fitness to play is a medical decision based on clinical judgement.

Sideline evaluation of cognitive function is an essential component in the assessment of this injury. Brief neuropsychological test batteries that assess attention and memory function have been shown to be practical and effective. Such tests include the SCAT3, which incorporates the Maddocks' questions^{4–5} and the Standardized Assessment of Concussion (SAC).^{6–8} It is worth noting that standard orientation questions (eg, time, place and person) have been shown to be unreliable in the sporting situation when compared with memory assessment.^{5–9} It is recognised, however, that abbreviated testing paradigms are designed for rapid concussion screening on the sidelines and are not meant to replace comprehensive neuropsychological testing which should ideally be performed by trained neuropsychologists who are sensitive to subtle deficits that may exist beyond the acute episode; nor should they be used as a stand-alone tool for the ongoing management of sports concussions.

It should also be recognised that the appearance of symptoms or cognitive deficit might be delayed several hours following a concussive episode and that concussion should be seen as an evolving injury in the acute stage.

Evaluation in the emergency room or office by medical personnel

An athlete with concussion may be evaluated in the emergency room or doctor's office as a point of first contact following injury or may have been referred from another care provider. In addition to the points outlined above, the key features of this examination should encompass:

- A. A medical assessment including a comprehensive history and detailed neurological examination including a thorough assessment of mental status, cognitive functioning, gait and balance.
- B. A determination of the clinical status of the patient, including whether there has been improvement or deterioration since the time of injury. This may involve seeking additional information from parents, coaches, teammates and eyewitnesses to the injury.
- C. A determination of the need for emergent neuroimaging in order to exclude a more severe brain injury involving a structural abnormality.

In large part, these points above are included in the SCAT3 assessment.

Concussion investigations

A range of additional investigations may be utilised to assist in the diagnosis and/or exclusion of injury. Conventional structural neuroimaging is typically normal in concussive injury. Given that caveat, the following suggestions are made: Brain CT (or where available an MR brain scan) contributes little to concussion evaluation but should be employed whenever suspicion of an intracerebral or structural lesion (eg, skull fracture) exists. Examples of such situations may include prolonged disturbance of the conscious state, focal neurological deficit or worsening symptoms.

Other imaging modalities such as fMRI demonstrate activation patterns that correlate with symptom severity and recovery in concussion.^{10–14} Although not part of routine assessment at the present time, they nevertheless provide additional insight to pathophysiological mechanisms. Alternative imaging technologies (eg, positron emission tomography, diffusion tensor imaging, magnetic resonance spectroscopy, functional connectivity), while demonstrating some compelling findings, are still at early stages of development and cannot be recommended other than in a research setting.

Published studies, using both sophisticated force plate technology, as well as those using less sophisticated clinical balance tests (eg, Balance Error Scoring System (BESS)), have identified acute postural stability deficits lasting approximately 72 h following sports-related concussion. It appears that postural stability testing provides a useful tool for objectively assessing the motor domain of neurological functioning, and should be considered as a reliable and valid addition to the assessment of athletes suffering from concussion, particularly where the symptoms or signs indicate a balance component.^{15–21}

The significance of Apolipoprotein (Apo) E4, ApoE promoter gene, Tau polymerase and other genetic markers in the management of sports concussion risk or injury outcome is unclear at this time.^{22–23} Evidence from human and animal studies in more severe traumatic brain injury demonstrates induction of a variety of genetic and cytokine factors such as: insulin-like growth factor 1 (IGF-1), IGF binding protein 2, Fibroblast growth factor, Cu-Zn superoxide dismutase, superoxide dismutase 1 (SOD-1), nerve growth factor, glial fibrillar acidic protein (GFAP) and S-100. How such factors are affected in sporting concussion is not known at this stage.^{24–31} In addition, biochemical serum and cerebral spinal fluid biomarkers of brain injury (including S-100, neuron-specific enolase (NSE), myelin basic protein (MBP), GFAP, tau, etc) have been proposed as a means by which cellular damage may be detected if present.^{32–38} There is currently insufficient evidence, however, to justify the routine use of these biomarkers clinically.

Different electrophysiological recording techniques (eg, evoked response potential (ERP), cortical magnetic stimulation and electroencephalography) have demonstrated reproducible abnormalities in the postconcussive state; however, not all studies reliably differentiated concussed athletes from controls.^{39–45} The clinical significance of these changes remains to be established.

Neuropsychological assessment

The application of neuropsychological (NP) testing in concussion has been shown to be of clinical value and contributes significant information in concussion evaluation.^{46–51} Although cognitive recovery largely overlaps with the time course of symptom recovery in most cases, it has been demonstrated that cognitive recovery may occasionally precede or more commonly follow clinical symptom resolution, suggesting that the assessment of cognitive function should be an important component in the overall assessment of concussion and, in particular, any RTP protocol.^{52–53} It must be emphasised, however, that NP assessment should not be the sole basis of management decisions. Rather, it should be seen as an aid to the clinical decision-making process in conjunction with a range of assessments of different clinical domains and investigational results.

It is recommended that all athletes should have a clinical neurological assessment (including assessment of their cognitive function) as part of their overall management. This will normally be performed by the treating physician often in conjunction with computerised neuropsychological screening tools.

Formal NP testing is not required for all athletes; however, when this is considered necessary, it should ideally be performed by a trained neuropsychologist. Although neuropsychologists are in the best position to interpret NP tests by virtue of their background and training, the ultimate RTP decision should remain a medical one in which a multidisciplinary approach, when possible, has been taken. In the absence of NP and other (eg, formal balance assessment) testing, a more conservative RTP approach may be appropriate.

NP testing may be used to assist RTP decisions and is typically performed when an athlete is clinically asymptomatic; however, NP assessment may add important information in the early stages following injury.^{54–55} There may be particular situations where testing is performed early to assist in determining aspects of management, for example, return to school in a paediatric athlete. This will normally be best determined in consultation with a trained neuropsychologist.^{56–57}

Baseline NP testing was considered by the panel and was not felt to be required as a mandatory aspect of every assessment; however, it may be helpful to add useful information to the overall interpretation of these tests. It also provides an additional educative opportunity for the physician to discuss the significance of this injury with the athlete. At present, there is insufficient evidence to recommend the widespread routine use of baseline neuropsychological testing.

Concussion management

The cornerstone of concussion management is physical and cognitive rest until the acute symptoms resolve and then a graded programme of exertion prior to medical clearance and RTP. The current published evidence evaluating the effect of rest following a sports-related concussion is sparse. An initial period of rest in the acute symptomatic period following injury (24–48 h) may be of benefit. Further research to evaluate the long-term outcome of rest, and the optimal amount and type of rest, is needed. In the absence of evidence-based recommendations, a sensible approach involves the gradual return to school and social activities (prior to contact sports) in a manner that does not result in a significant exacerbation of symptoms.

Low-level exercise for those who are slow to recover may be of benefit, although the optimal timing following injury for initiation of this treatment is currently unknown.

As described above, the majority of injuries will recover spontaneously over several days. In these situations, it is expected that an athlete will proceed progressively through a stepwise RTP strategy.⁵⁸

Graduated RTP protocol

RTP protocol following a concussion follows a stepwise process as outlined in table 1.

With this stepwise progression, the athlete should continue to proceed to the next level if asymptomatic at the current level. Generally, each step should take 24 h so that an athlete would take approximately 1 week to proceed through the full rehabilitation protocol once they are asymptomatic at rest and with provocative exercise. If any postconcussion symptoms occur while in the stepwise programme, then the patient should drop back to the previous asymptomatic level and try to progress again after a further 24 h period of rest has passed.

Same day RTP

It was unanimously agreed that no RTP on the day of concussive injury should occur. There are data demonstrating that at the collegiate and high school levels, athletes allowed to RTP on the same day may demonstrate NP deficits postinjury that may not be evident on the sidelines and are more likely to have delayed onset of symptoms.^{59–65}

'Difficult' or persistently symptomatic concussion patient

Persistent symptoms (>10 days) are generally reported in 10–15% of concussions. In general, symptoms are not specific to concussion and it is important to consider other pathologies.

Table 1 Graduated return to play protocol

Rehabilitation stage	Functional exercise at each stage of rehabilitation	Objective of each stage
1. No activity	Symptom limited physical and cognitive rest	Recovery
2. Light aerobic exercise	Walking, swimming or stationary cycling keeping intensity <70% maximum permitted heart rate No resistance training	Increase HR
3. Sport-specific exercise	Skating drills in ice hockey, running drills in soccer. No head impact activities	Add movement
4. Non-contact training drills	Progression to more complex training drills, eg, passing drills in football and ice hockey May start progressive resistance training	Exercise, coordination and cognitive load
5. Full-contact practice	Following medical clearance participate in normal training activities	Restore confidence and assess functional skills by coaching staff
6. Return to play	Normal game play	

Cases of concussion in sport where clinical recovery falls outside the expected window (ie, 10 days) should be managed in a multidisciplinary manner by healthcare providers with experience in sports-related concussion.

Psychological management and mental health issues

Psychological approaches may have potential application in this injury, particularly with the modifiers listed below.^{66–67} Physicians are also encouraged to evaluate the concussed athlete for affective symptoms such as depression and anxiety as these symptoms are common in all forms of traumatic brain injury.⁵⁸

Role of pharmacological therapy

Pharmacological therapy in sports concussion may be applied in two distinct situations. The first of these situations is the management of specific and/or prolonged symptoms (eg, sleep disturbance, anxiety, etc). The second situation is where drug therapy is used to modify the underlying pathophysiology of the condition with the aim of shortening the duration of the concussion symptoms.⁶⁸ In broad terms, this approach to management should be only considered by clinicians experienced in concussion management.

An important consideration in RTP is that concussed athletes should not only be symptom-free, but also they should not be taking any pharmacological agents/medications that may mask or modify the symptoms of concussion. Where antidepressant therapy may be commenced during the management of a concussion, the decision to RTP while still on such medication must be considered carefully by the treating clinician.

Role of preparticipation concussion evaluation

Recognising the importance of a concussion history, and appreciating the fact that many athletes will not recognise all the concussions they may have suffered in the past, a detailed concussion history is of value.^{69–72} Such a history may pre-identify athletes who fit into a high-risk category and provides an opportunity for the healthcare provider to educate the athlete in regard to the significance of concussive injury. A structured concussion history should include specific questions as to previous symptoms of a concussion and length of recovery; not

just the perceived number of past concussions. It is also worth noting that dependence on the recall of concussive injuries by teammates or coaches has been demonstrated to be unreliable.⁶⁹ The clinical history should also include information about all previous head, face or cervical spine injuries as these may also have clinical relevance. It is worth emphasising that in the setting of maxillofacial and cervical spine injuries, coexistent concussive injuries may be missed unless specifically assessed. Questions pertaining to disproportionate impact versus symptom severity matching may alert the clinician to a progressively increasing vulnerability to injury. As part of the clinical history, it is advised that details regarding protective equipment employed at the time of injury be sought, both for recent and remote injuries.

There is an additional and often unrecognised benefit of the pre-participation physical examination insofar as the evaluation allows for an educative opportunity with the player concerned as well as consideration of modification of playing behaviour if required.

Modifying factors in concussion management

A range of ‘modifying’ factors may influence the investigation and management of concussion and, in some cases, may predict the potential for prolonged or persistent symptoms. However, in some cases, the evidence for their efficacy is limited. These modifiers would be important to consider in a detailed concussion history and are outlined in table 2.

Female gender

The role of female gender as a possible modifier in the management of concussion was discussed at length by the panel. There was no unanimous agreement that the current published research evidence is conclusive enough for this to be included as a modifying factor, although it was accepted that gender may be a risk factor for injury and/or influence injury severity.^{73–75}

Significance of LOC

In the overall management of moderate-to-severe traumatic brain injury, duration of LOC is an acknowledged predictor of

Table 2 Concussion modifiers

Factors	Modifier
Symptoms	Number Duration (>10 days) Severity
Signs	Prolonged loss of consciousness (LOC) (>1 min), Amnesia
Sequelae	Concussive convulsions
Temporal	Frequency—repeated concussions over time Timing—injuries close together in time ‘Recency’—recent concussion or traumatic brain injury (TBI)
Threshold	Repeated concussions occurring with progressively less impact force or slower recovery after each successive concussion
Age	Child and adolescent (<18 years old)
Comorbidities and premorbidities	Migraine, depression or other mental health disorders, attention deficit hyperactivity disorder (ADHD), learning disabilities (LD), sleep disorders
Medication	Psychoactive drugs, anticoagulants
Behaviour	Dangerous style of play
Sport	High-risk activity, contact and collision sport, high sporting level

outcome.⁷⁶ Although published findings in concussion describe LOC associated with specific, early cognitive deficits, it has not been noted as a measure of injury severity.^{77 78} Consensus discussion determined that prolonged (>1 min duration) LOC would be considered as a factor that may modify management.

Significance of amnesia and other symptoms

There is renewed interest in the role of post-traumatic amnesia and its role as a surrogate measure of injury severity.^{64 79 80} Published evidence suggests that the nature, burden and duration of the clinical postconcussive symptoms may be more important than the presence or duration of amnesia alone.^{77 81 82} Further, it must be noted that retrograde amnesia varies with the time of measurement postinjury and hence is poorly reflective of injury severity.^{83 84}

Motor and convulsive phenomena

A variety of immediate motor phenomena (eg, tonic posturing) or convulsive movements may accompany a concussion. Although dramatic, these clinical features are generally benign and require no specific management beyond the standard treatment of the underlying concussive injury.^{85 86}

Depression

Mental health issues (such as depression) have been reported as a consequence of all levels of traumatic brain injury including sports-related concussion. Neuroimaging studies using fMRI suggest that a depressed mood following concussion may reflect an underlying pathophysiological abnormality consistent with a limbic-frontal model of depression.^{34 87–97} Although such mental health issues may be multifactorial in nature, it is recommended that the treating physician consider these issues in the management of concussed patients.

SPECIAL POPULATIONS

Child and adolescent athlete

The evaluation and management recommendations contained herein can be applied to children and adolescents down to the age of 13 years. Below that age, children report concussion symptoms different from adults and would require age-appropriate symptom checklists as a component of assessment. An additional consideration in assessing the child or adolescent athlete with a concussion is that the clinical evaluation by the healthcare professional may need to include both patient and parent input, and possibly teacher and school input when appropriate.^{98–104} A child SCAT3 has been developed to assess concussion (see appendix) for individuals aged 5–12 years.

The decision to use NP testing is broadly the same as the adult assessment paradigm, although there are some differences. The timing of testing may differ in order to assist planning in school and home management. If cognitive testing is performed, then it must be developmentally sensitive until late teen years due to the ongoing cognitive maturation that occurs during this period, which in turn limits the utility of comparison to either the person's own baseline performance or to population norms.²⁰ In this age group, it is more important to consider the use of trained paediatric neuropsychologists to interpret assessment data, particularly in children with learning disorders and/or ADHD who may need more sophisticated assessment strategies.^{56 57 98}

It was agreed by the panel that no return to sport or activity should occur before the child/adolescent athlete has managed to return to school successfully. In addition, the concept of 'cognitive rest' was highlighted with special reference to a child's need to limit exertion with activities of daily living that may exacerbate

symptoms. School attendance and activities may also need to be modified to avoid provocation of symptoms. Children should not be returned to sport until clinically completely symptom-free, which may require a longer time frame than for adults.

Because of the different physiological response and longer recovery after concussion and specific risks (eg, diffuse cerebral swelling) related to head impact during childhood and adolescence, a more conservative RTP approach is recommended. It is appropriate to extend the amount of time of asymptomatic rest and/or the length of the graded exertion in children and adolescents. It is not appropriate for a child or adolescent athlete with concussion to RTP on the same day as the injury, regardless of the level of athletic performance. Concussion modifiers apply even more to this population than adults and may mandate more cautious RTP advice.

Elite versus non-elite athletes

All athletes, regardless of the level of participation, should be managed using the same treatment and RTP paradigm. The available resources and expertise in concussion evaluation are of more importance in determining management than a separation between elite and non-elite athlete management. Although formal NP testing may be beyond the resources of many sports or individuals, it is recommended that, in all organised high-risk sports, consideration be given to having this cognitive evaluation, regardless of the age or level of performance.

Chronic traumatic encephalopathy

Clinicians need to be mindful of the potential for long-term problems in the management of all athletes. However, it was agreed that chronic traumatic encephalopathy (CTE) represents a distinct tauopathy with an unknown incidence in athletic populations. It was further agreed that a cause and effect relationship has not as yet been demonstrated between CTE and concussions or exposure to contact sports.^{105–114} At present, the interpretation of causation in the modern CTE case studies should proceed cautiously. It was also recognised that it is important to address the fears of parents/athletes from media pressure related to the possibility of CTE.

INJURY PREVENTION

Protective equipment—mouthguards and helmets

There is no good clinical evidence that currently available protective equipment will prevent concussion, although mouthguards have a definite role in preventing dental and orofacial injury. Biomechanical studies have shown a reduction in impact forces to the brain with the use of head gear and helmets, but these findings have not been translated to show a reduction in concussion incidence. For skiing and snowboarding, there are a number of studies to suggest that helmets provide protection against head and facial injury and hence should be recommended for participants in alpine sports.^{115–118} In specific sports such as cycling, motor and equestrian sports, protective helmets may prevent other forms of head injury (eg, skull fracture) that are related to falling on hard surfaces and may be an important injury prevention issue for those sports.^{118–130}

Rule change

Consideration of rule changes to reduce the head injury incidence or severity may be appropriate where a clear-cut mechanism is implicated in a particular sport. An example of this is in football (soccer) where research studies demonstrated that upper limb to head contact in heading contests accounted for approximately 50% of concussions.¹³¹ As noted earlier, rule changes

may also be needed in some sports to allow an effective off-field medical assessment to occur without compromising the athlete's welfare, affecting the flow of the game or unduly penalising the player's team. It is important to note that rule enforcement may be a critical aspect of modifying injury risk in these settings, and referees play an important role in this regard.

Risk compensation

An important consideration in the use of protective equipment is the concept of risk compensation.¹³² This is where the use of protective equipment results in behavioural change such as the adoption of more dangerous playing techniques, which can result in a paradoxical increase in injury rates. The degree to which this phenomenon occurs is discussed in more detail in the review published in this supplement of the journal. This may be a matter of particular concern in child and adolescent athletes where the head injury rates are often higher than in adult athletes.^{133–135}

Aggression versus violence in sport

The competitive/aggressive nature of sport that makes it fun to play and watch should not be discouraged. However, sporting organisations should be encouraged to address violence that may increase concussion risk.^{136 137} Fair play and respect should be supported as key elements of sport.

Knowledge transfer

As the ability to treat or reduce the effects of concussive injury after the event is minimal, education of athletes, colleagues and the general public is a mainstay of progress in this field. Athletes, referees, administrators, parents, coaches and health-care providers must be educated regarding the detection of concussion, its clinical features, assessment techniques and principles of safe RTP. Methods to improve education including web-based resources, educational videos and international outreach programmes are important in delivering the message. In addition, concussion working groups, plus the support and endorsement of enlightened sport groups such as Fédération Internationale de Football Association (FIFA), International Olympic Commission (IOC), International Rugby Board (IRB) and International Ice Hockey Federation (IIHF), who initiated this endeavour, have enormous value and must be pursued vigorously. Fair play and respect for opponents are ethical values that should be encouraged in all sports and sporting associations. Similarly, coaches, parents and managers play an important part in ensuring that these values are implemented on the field of play.^{58 138–150}

SECTION 2: STATEMENT ON BACKGROUND TO THE CONSENSUS PROCESS

In November 2001, the 1st International Conference on Concussion in Sport was held in Vienna, Austria. This meeting was organised by the IIHF in partnership with FIFA and the Medical Commission of the IOC. As part of the resulting mandate for the future, the need for leadership and future updates was identified. The 2nd International Conference on Concussion in Sport was organised by the same group with the additional involvement of the IRB and was held in Prague, the Czech Republic, in November 2004. The original aims of the symposia were to provide recommendations for the improvement of safety and health of athletes who suffer concussive injuries in ice hockey, rugby, football (soccer) as well as other sports. To this end, a range of experts were invited to both meetings to address specific issues of epidemiology, basic and

clinical science, injury grading systems, cognitive assessment, new research methods, protective equipment, management, prevention and long-term outcome.^{1 2}

The 3rd International Conference on Concussion in Sport was held in Zurich, Switzerland on 29/30 October 2008 and was designed as a formal consensus meeting following the organisational guidelines set forth by the US National Institutes of Health. (Details of the consensus methodology can be obtained at: <http://consensus.nih.gov/ABOUTCDP.htm>.) The basic principles governing the conduct of a consensus development conference are summarised below:

1. A broad-based non-government, non-advocacy panel was assembled to give balanced, objective and knowledgeable attention to the topic. Panel members excluded anyone with scientific or commercial conflicts of interest and included researchers in clinical medicine, sports medicine, neuroscience, neuroimaging, athletic training and sports science.
2. These experts presented data in a public session, followed by inquiry and discussion. The panel then met in an executive session to prepare the consensus statement.
3. A number of specific questions were prepared and posed in advance to define the scope and guide the direction of the conference. The principal task of the panel was to elucidate responses to these questions. These questions are outlined below.
4. A systematic literature review was prepared and circulated in advance for use by the panel in addressing the conference questions.
5. The consensus statement is intended to serve as the scientific record of the conference.
6. The consensus statement will be widely disseminated to achieve maximum impact on both current healthcare practice and future medical research.

The panel chairperson (WM) did not identify with any advocacy position. The chairperson was responsible for directing the consensus session and guiding the panel's deliberations. Panellists were drawn from clinical practice, academics and research in the field of sports-related concussion. They do not represent organisations per se, but were selected for their expertise, experience and understanding of this field.

The 4th International Conference on Concussion in Sport was held in Zurich, Switzerland on 1–3 November 2012 and followed the same outline as for the third meeting. All speakers, consensus panel members and abstract authors were required to sign an ICMJE Form for Disclosure of Potential Conflicts of Interest. Detailed information related to each author's affiliations and conflicts of interests will be made publicly available on the CISG website and published with the BJSM supplement.

Medical legal considerations

This consensus document reflects the current state of knowledge and will need to be modified according to the development of new knowledge. It provides an overview of issues that may be of importance to healthcare providers involved in the management of sports-related concussion. It is not intended as a standard of care, and should not be interpreted as such. This document is only a guide, and is of a general nature, consistent with the reasonable practice of a healthcare professional. Individual treatment will depend on the facts and circumstances specific to each individual case.

It is intended that this document will be formally reviewed and updated prior to 1 December 2016.

SECTION 3: ZURICH 2012 CONSENSUS QUESTIONS

Note that each question is the subject of a separate systematic review that is published in the *BJSM* (2013;47:5). As such, all citations and details of each topic will be covered in those reviews.

When you assess an athlete acutely and they do not have a concussion, what is it? Is a cognitive injury the key component of concussion in making a diagnosis?

The consensus panel agreed that concussion is an evolving injury in the acute phase with rapidly changing clinical signs and symptoms, which may reflect the underlying physiological injury in the brain. Concussion is considered to be among the most complex injuries in sports medicine to diagnose, assess and manage. A majority of concussions in sport occur without LOC or frank neurological signs. At present, there is no perfect diagnostic test or marker that clinicians can rely on for an immediate diagnosis of concussion in the sporting environment. Because of this evolving process, it is not possible to rule out concussion when an injury event occurs associated with a transient neurological symptom. All such cases should be removed from the playing field and assessed for concussion by the treating physician or healthcare provider as discussed below. It was recognised that a cognitive deficit is not necessary for acute diagnosis as it either may not be present or detected on examination.

Are the existing tools/examination sensitive and reliable enough on the day of injury to make or exclude a diagnosis of concussion?

Concussion is a clinical diagnosis based largely on the observed injury mechanism, signs and symptoms. The vast majority of sports-related concussions (hereafter, referred to as *concussion*) occur without LOC or frank neurological signs.^{151–154} In milder forms of concussion, the athlete might be slightly confused, without clearly identifiable amnesia. In addition, most concussions cannot be identified or diagnosed by neuroimaging techniques (eg, CT or MRI). Several well-validated neuropsychological tests are appropriate for use in the assessment of acute concussion in the competitive sporting environment. These tests provide important data on symptoms and functional impairments that clinicians can incorporate into their diagnostic formulation, but should not solely be used to diagnose concussion.

What is the best practice for evaluating an adult athlete with concussion on the 'field of play' in 2012?

Recognising and evaluating concussion in the adult athlete on the field is a challenging responsibility for the healthcare provider. Performing this task is often a rapid assessment in the midst of competition with a time constraint and the athlete eager to play. A standardised objective assessment of injury, which includes excluding more serious injury, is critical in determining disposition decisions for the athlete. The on-field evaluation of sports-related concussion is often a challenge given the elusiveness and variability of presentation, difficulty in making a timely diagnosis, specificity and sensitivity of sideline assessment tools, and the reliance on symptoms. Despite these challenges, the sideline evaluation is based on recognition of injury, assessment of symptoms, cognitive and cranial nerve function, and balance. Serial assessments are often necessary. Concussion is often an evolving injury, and signs and symptoms may be delayed. Therefore, erring on the side of caution (keeping an athlete out of participation when there is any suspicion for injury) is important. An SAC is useful in the assessment of the athlete with suspected concussion but should not take the place of the clinician's judgement.

How can the SCAT2 be improved?

It was agreed that a variety of measures should be employed as part of the assessment of concussion to provide a more complete clinical profile for the concussed athlete. Important clinical information can be ascertained in a streamlined manner through the use of a multimodal instrument such as the Sport Concussion Assessment Tool (SCAT). A baseline assessment is advised wherever possible. However, it is acknowledged that further validity studies need to be performed to answer this specific issue.

A future SCAT test battery (ie, SCAT3) should include an initial assessment of injury severity using the Glasgow Coma Scale (GCS), immediately followed by observing and documenting concussion signs. Once this is complete, symptom endorsement and symptom severity, as well as neurocognitive and balance functions, should be assessed in any athlete suspected of sustaining a concussion. It is recommended that these latter steps be conducted following a minimum 15 min rest period on the sideline to avoid the influence of exertion or fatigue on the athlete's performance. Although it is noted that this time frame is an arbitrary one, the expert panel agreed nevertheless that a period of rest was important prior to assessment. Future research should consider the efficacy for inclusion of vision tests such as the King Devick Test and clinical reaction time tests.^{155 156} Recent studies suggest that these may be useful additions to the sideline assessment of concussion. However, the need for additional equipment may make them impractical for sideline use.

It was further agreed that the SCAT3 would be suitable for adults and youths aged 13 and over and that a new tool (Child SCAT3) be developed for younger children.

Advances in neuropsychology: are computerised tests sufficient for concussion diagnosis?

Sports-related concussions are frequently associated with one or more symptoms, impaired balance and/or cognitive deficits. These problems can be measured using symptom scales, balance testing and neurocognitive testing. All three modalities can identify significant changes in the first few days following injury, generally with normalisation over 1–3 weeks. The presentation of symptoms and the rate of recovery can be variable, which reinforces the value of assessing all three areas as part of a comprehensive sport concussion programme.

Neuropsychological assessment has been described by the CISC as a 'cornerstone' of concussion management. Neuropsychologists are uniquely qualified to interpret neuropsychological tests and can play an important role within the context of a multifaceted-multimodal and multidisciplinary approach to managing sports-related concussion. Concussion management programmes that use neuropsychological assessment to assist in clinical decision-making have been instituted in professional sports, colleges and high schools. Brief computerised cognitive evaluation tools are the mainstay of these assessments worldwide, given the logistical limitation in accessing trained neuropsychologists; however, it should be noted that these are not substitutes for formal neuropsychological assessment. At present, there is insufficient evidence to recommend the widespread routine use of baseline neuropsychological testing.

What evidence exists for new strategies/technologies in the diagnosis of concussion and assessment of recovery?

A number of novel technological platforms exist to assess concussion including (but not limited to) iPhone/smart phone apps, quantitative electroencephalography, robotics—sensory motor

assessment, telemedicine, eye-tracking technology, functional imaging/advanced neuroimaging and head impact sensors. At this stage, only limited evidence exists for their role in this setting and none have been validated as diagnostic. It will be important to reconsider the role of these technologies once evidence is developed.

Advances in the management of sport concussion: what is evidence for concussion therapies

The current evidence evaluating the effect of rest and treatment following a sports-related concussion is sparse. An initial period of rest may be of benefit. However, further research to evaluate the long-term outcome of rest, and the optimal amount and type of rest, is needed. Low-level exercise for those who are slow to recover may be of benefit, although the optimal timing following injury for initiation of this treatment is currently unknown. Multimodal physiotherapy treatment for individuals with clinical evidence of cervical spine and/or vestibular dysfunction may be of benefit. There is a strong need for high-level studies evaluating the effects of a resting period, pharmacological interventions, rehabilitative techniques and exercise for individuals who have sustained a sports-related concussion.

The difficult concussion patient—What is the best approach to investigation and management of persistent (>10 days) postconcussive symptoms?

Persistent symptoms (>10 days) are generally reported in 10–15% of concussions. This may be higher in certain sports (eg, elite ice hockey) and populations (eg, children). In general, symptoms are not specific to concussion and it is important to consider and manage co-existent pathologies. Investigations may include formal neuropsychological testing and conventional neuroimaging to exclude structural pathology. Currently, there is insufficient evidence to recommend routine clinical use of advanced neuroimaging techniques or other investigative strategies. Cases of concussion in sport where clinical recovery falls outside the expected window (ie, 10 days) should be managed in a multidisciplinary manner by healthcare providers with experience in sports-related concussion. Important components of management after the initial period of physical and cognitive rest include associated therapies such as cognitive, vestibular, physical and psychological therapy, consideration of assessment of other causes of prolonged symptoms and consideration of commencement of a graded exercise programme at a level that does not exacerbate symptoms.

Revisiting concussion modifiers: how should the evaluation and management of acute concussion differ in specific groups?

The literature demonstrates that the number and severity of symptoms and previous concussions are associated with prolonged recovery and/or increased risk of complications. Brief LOC, duration of post-traumatic amnesia and/or impact seizures do not reliably predict outcome following concussion, although a cautious approach should be taken in an athlete with prolonged LOC (ie, >1 min). Children generally take longer to recover from concussions and assessment batteries have yet to be validated in the younger age group. Currently, there are insufficient data on the influence of genetics and gender on outcome following concussion. Several modifiers are associated with prolonged recovery or increased risk of complications following concussion and have important implications for management. Children with concussion should be managed conservatively, with the emphasis on return to learn before return to sport. In cases of concussion

managed with limited resources (eg, non-elite players), a conservative approach should also be taken such that the athlete does not return to sport until fully recovered.

What are the most effective risk reduction strategies in sport concussion?—from protective equipment to policy?

No new valid evidence was provided to suggest that the use of current standard headgear in rugby, or of mouthguards in American football, can significantly reduce players' risk of concussion. No evidence was provided to suggest an association between neck strength increases and concussion risk reduction. There was evidence to suggest that eliminating body checking from Pee Wee ice hockey (ages 11–12 years) and fair-play rules in ice hockey were effective injury prevention strategies. Helmets need to be able to protect from impacts resulting in a head change in velocity of up to 10 m/s in professional American football, and up to 7 m/s in professional Australian football. It also appears that helmets must be capable of reducing head-resultant linear acceleration to below 50 g and angular acceleration components to below 1500 rad/s² to optimise their effectiveness. Given that a multifactorial approach is needed for concussion prevention, well-designed and sport-specific prospective analytical studies of sufficient power are warranted for mouthguards, headgear/helmets, facial protection and neck strength. Measuring the effect of rule changes should also be addressed by future studies, not only assessing new rule changes or legislation, but also alteration or reinforcement to existing rules.

What is the evidence for chronic concussion-related changes?—behavioural, pathological and clinical outcomes

It was agreed that CTE represents a distinct tauopathy with an unknown incidence in athletic populations. It was further agreed that CTE was not related to concussions alone or simply exposure to contact sports. At present, there are no published epidemiological, cohort or prospective studies relating to modern CTE. Owing to the nature of the case reports and pathological case series that have been published, it is not possible to determine the causality or risk factors with any certainty. As such, the speculation that repeated concussion or subconcussive impacts cause CTE remains unproven. The extent to which age-related changes, psychiatric or mental health illness, alcohol/drug use or co-existing medical or dementing illnesses contribute to this process is largely unaccounted for in the published literature. At present, the interpretation of causation in the modern CTE case studies should proceed cautiously. It was also recognised that it is important to address the fears of parents/athletes from media pressure related to the possibility of CTE.

From consensus to action—how do we optimise knowledge transfer, education and ability to influence policy?

The value of knowledge transfer (KT) as part of concussion education is increasingly becoming recognised. Target audiences benefit from specific learning strategies. Concussion tools exist, but their effectiveness and impact require further evaluation. The media is valuable in drawing attention to concussion, but efforts need to ensure that the public is aware of the right information. Social media as a concussion education tool is becoming more prominent. Implementation of KT models is one approach organisations can use to assess knowledge gaps; identify, develop and evaluate education strategies; and use the outcomes to facilitate decision-making. Implementing KT strategies requires a defined plan. Identifying the needs, learning styles and preferred learning strategies of target audiences, coupled with evaluation, should be

a piece of the overall concussion education puzzle to have an impact on enhancing knowledge and awareness.

Author affiliations

- ¹The Florey Institute of Neuroscience and Mental Health, Heidelberg, Victoria, Australia
- ²Faculty of Kinesiology, Hotchkiss Brain Institute, University of Calgary, Calgary, Alberta, Canada
- ³Faculty of Medicine, Sport Injury Prevention Research Centre, Calgary, Alberta, Canada
- ⁴International Ice Hockey Federation, Switzerland
- ⁵IOC Medical Commission Games Group, Ottawa, Ontario, Canada
- ⁶Ottawa Sport Medicine Centre, Ottawa, Ontario, Canada
- ⁷Department of Neurosurgery, Boston University Medical Center, Boston, Massachusetts, USA
- ⁸Center for the Study of Traumatic Encephalopathy, Boston University Medical Center, Boston, Massachusetts, USA
- ⁹Department of Neurology, University of Zurich, Zurich, Switzerland
- ¹⁰Schulthess Clinic Zurich, Zurich, Switzerland
- ¹¹F-MARC (FIFA Medical Assessment and Research Center), Zurich, Switzerland
- ¹²Psychological and Neurobehavioral Associates, Inc., State College, Pennsylvania, USA
- ¹³University of Missouri–Kansas City, Kansas City, Missouri, USA
- ¹⁴Department of Orthopaedic Surgery, Oslo University Hospital and Faculty of Medicine, University of Oslo, Norway
- ¹⁵Oslo Sports Trauma Research Center, Norway
- ¹⁶International Olympic Committee (IOC), Lausanne, Switzerland
- ¹⁷Division of Neurosurgery, University of Toronto, Toronto, Canada
- ¹⁸Concussion Management Program Athletic Edge Sports Medicine, Toronto, Canada
- ¹⁹Michigan NeuroSport, Department of Neurology, University of Michigan, Ann Arbor, Michigan, USA
- ²⁰International Rugby Board, Dublin, Ireland
- ²¹Department of Neurosurgery, Orthopaedic Surgery and Rehabilitation, Vanderbilt Sports Concussion Center, Vanderbilt University Medical Center, Nashville, Tennessee, USA
- ²²Department of Clinical Neurosciences, Faculty of Medicine, University of Calgary, Calgary, Alberta, Canada
- ²³Department of Family Medicine, University of Calgary, Calgary, Alberta, Canada
- ²⁴Sport Medicine Centre, Faculty of Kinesiology, University of Calgary, Calgary, Alberta, Canada
- ²⁵Department of Neurosurgery, Austin and Cabrini Hospitals & The Florey Institute of Neuroscience and Mental Health, Melbourne, Victoria, Australia
- ²⁶Theodore S. Roberts Endowed Chair Department of Neurological Surgery University of Washington Seattle, WA, USA
- ²⁷NFL Head, Neck and Spine Medical Committee
- ²⁸Matthew Gfeller Sport-Related Traumatic Brain Injury Research Center, University of North Carolina, Chapel Hill, Chapel Hill, North Carolina, USA
- ²⁹Clinical Professor Departments of Rehabilitation Medicine, Orthopaedics and Sports Medicine and Neurological Surgery, University of Washington, USA
- ³⁰Seattle Sports Concussion Program, Team Physician Seattle Seahawks and Seattle Mariners, Seattle, Washington, USA
- ³¹Department of Psychiatry, University of British Columbia, Vancouver, British Columbia, Canada
- ³²Weill Medical College of Cornell University, New York, New York, USA
- ³³Burke Rehabilitation Hospital, White Plains, New York, USA
- ³⁴New York State Athletic Commission, New York, New York, USA
- ³⁵Department of Family Medicine, University of Ottawa, Ottawa, Canada
- ³⁶Canadian National Men's Sledge Hockey Team, Canada
- ³⁷National Football League Players Association (NFLPA) Mackey-White Traumatic Brain Injury Committee
- ³⁸Brain Injury Research, Departments of Neurosurgery and Neurology, Medical College of Wisconsin, Wisconsin, USA
- ³⁹Australian Centre for Research into Injury in Sports and its Prevention, Monash Injury Research Institute, Monash University, Australia
- ⁴⁰Transport and Road Safety Research, Faculty of Science, the University of New South Wales, Australia
- ⁴¹McIntosh Consultancy and Research Pty Ltd. Sydney, Australia
- ⁴²Perry Maddocks Trollope Lawyers, Melbourne, Australia
- ⁴³The Florey Institute of Neuroscience and Mental Health, Melbourne Brain Centre, Austin Campus, Melbourne, Australia
- ⁴⁴Centre For Health Exercise and Sports Medicine, Melbourne Physiotherapy Department, University of Melbourne, Melbourne, Australia
- ⁴⁵Department of Pediatrics, McMaster University, Hamilton, Ontario, Canada
- ⁴⁶David Braley Sport Medicine and Rehabilitation Centre, McMaster University, Hamilton, Ontario, Canada
- ⁴⁷Princeton University, New Jersey, USA
- ⁴⁸Robert Wood Johnson, University of Medicine and Dentistry of New Jersey (UMDNJ), USA
- ⁴⁹Sport Injury Prevention Research Centre, Faculty of Kinesiology, University of Calgary,

Calgary, Alberta, Canada

⁵⁰Toronto Western Hospital and University of Toronto, Canada

⁵¹Krembil Neuroscience Centre, Toronto, Canada

⁵²ThinkFirst Canada

⁵³Parachute, Canada

⁵⁴British Horseracing Authority, London, UK

Competing interests See the supplementary online data for competing interests (<http://dx.doi.org/10.1136/bjsports-2013-092313>).

Provenance and peer review Commissioned; internally peer reviewed.

REFERENCES

- 1 Aubry M, Cantu R, Dvorak J, *et al.* Summary and agreement statement of the 1st International Symposium on Concussion in Sport, Vienna 2001. *Clin J Sport Med* 2002;12:6–11.
- 2 McCrory P, Johnston K, Meeuwisse W, *et al.* Summary and agreement statement of the 2nd International Conference on Concussion in Sport, Prague 2004. *Br J Sports Med* 2005;39:196–204.
- 3 McCrory P, Meeuwisse W, Johnston K, *et al.* Consensus statement on concussion in sport—the third international conference on concussion in sport held in Zurich, November 2008. *Phys Sportsmed* 2009;37:141–59.
- 4 Maddocks D, Dicker G. An objective measure of recovery from concussion in Australian rules footballers. *Sport Health* 1989;7(Suppl):6–7.
- 5 Maddocks DL, Dicker GD, Saling MM. The assessment of orientation following concussion in athletes. *Clin J Sport Med* 1995;5:32–5.
- 6 McCrea M. Standardized mental status assessment of sports concussion. *Clin J Sport Med* 2001;11:176–81.
- 7 McCrea M, Kelly J, Randolph C, *et al.* Standardised assessment of concussion (SAC): on site mental status evaluation of the athlete. *J Head Trauma Rehab* 1998;13:27–36.
- 8 McCrea M, Randolph C, Kelly J. *The Standardized Assessment of Concussion (SAC): manual for administration, scoring and interpretation*. 2nd edn. Waukesha, WI, 2000.
- 9 McCrea M, Kelly JP, Kluge J, *et al.* Standardized assessment of concussion in football players. *Neurology* 1997;48:586–8.
- 10 Chen J, Johnston K, Collie A, *et al.* A validation of the Post Concussion Symptom Scale in the assessment of complex concussion using cognitive testing and functional MRI. *J Neurol Neurosurg Psych* 2007;78:1231–8.
- 11 Chen J, Johnston K, Frey S, *et al.* Functional abnormalities in symptomatic concussed athletes: an fMRI study. *Neuroimage* 2004;22:68–82.
- 12 Chen JK, Johnston KM, Collie A, *et al.* (14) Association between symptom severity, CogSport tests results, and functional MRI activation in symptomatic concussed athletes. *Clin J Sport Med* 2004;14:379.
- 13 Chen JK, Johnston KM, Collie A, *et al.* Behavioural and functional imaging outcomes in symptomatic concussed athletes measured with cogsport and functional MRI. *Br J Sports Med* 2004;38:659.
- 14 Pfitz A, Chen JK, Johnston KM. Contributions of functional magnetic resonance imaging (fMRI) to sport concussion evaluation. *NeuroRehabilitation* 2007;22:217–27.
- 15 Guskiewicz K. Postural stability assessment following concussion. *Clin J Sport Med* 2001;11:182–90.
- 16 Guskiewicz KM. Assessment of postural stability following sport-related concussion. *Curr Sports Med Rep* 2003;2:24–30.
- 17 Guskiewicz KM, Ross SE, Marshall SW. Postural stability and neuropsychological deficits after concussion in collegiate athletes. *J Athl Train* 2001;36:263–73.
- 18 Cavanaugh JT, Guskiewicz KM, Giuliani C, *et al.* Detecting altered postural control after cerebral concussion in athletes with normal postural stability. *Br J Sports Med* 2005;39:805–11.
- 19 Cavanaugh JT, Guskiewicz KM, Giuliani C, *et al.* Recovery of postural control after cerebral concussion: new insights using approximate entropy. *J Athl Train* 2006;41:305–13.
- 20 Cavanaugh JT, Guskiewicz KM, Stergiou N. A nonlinear dynamic approach for evaluating postural control: new directions for the management of sport-related cerebral concussion. *Sports Med (Auckland, NZ)* 2005;35:935–50.
- 21 Fox ZG, Mihalik JP, Blackburn JT, *et al.* Return of postural control to baseline after anaerobic and aerobic exercise protocols. *J Athl Train* 2008;43:456–63.
- 22 Kristman VL, Tator CH, Kreiger N, *et al.* Does the apolipoprotein epsilon 4 allele predispose varsity athletes to concussion? A prospective cohort study. *Clin J Sport Med* 2008;18:322–8.
- 23 Terrell TR, Bostick RM, Abramson R, *et al.* APOE, APOE promoter, and Tau genotypes and risk for concussion in college athletes. *Clin J Sport Med* 2008;18:10–17.
- 24 Vagnozzi R, Tavazzi B, Signoretti S, *et al.* Temporal window of metabolic brain vulnerability to concussions: mitochondrial-related impairment—part I. *Neurosurgery* 2007;61:379–88; discussion 88–9.
- 25 Hang CH, Chen G, Shi JX, *et al.* Cortical expression of nuclear factor kappaB after human brain contusion. *Brain Res* 2006;1109:14–21.

- 26 Peng RY, Gao YB, Xiao XY, *et al.* [Study on the expressions of basic fibroblast growth factor and nervous growth factor genes in rat cerebral concussion]. *Zhongguo Wei Zhong Bing Ji Jiu Yi Xue* 2003;15:213–16.
- 27 Yunoki M, Kawauchi M, Ukita N, *et al.* Effects of lecithinized SOD on sequential change in SOD activity after cerebral contusion in rats. *Acta Neurochir Suppl* 1998;71:142–5.
- 28 Hinkle DA, Baldwin SA, Scheff SW, *et al.* GFAP and S100beta expression in the cortex and hippocampus in response to mild cortical contusion. *J Neurotrauma* 1997;14:729–38.
- 29 Holmin S, Schalling M, Hojeberg B, *et al.* Delayed cytokine expression in rat brain following experimental contusion. *J Neurosurg* 1997;86:493–504.
- 30 Sandberg Nordqvist AC, von Holst H, Holmin S, *et al.* Increase of insulin-like growth factor (IGF)-1, IGF binding protein-2 and -4 mRNAs following cerebral contusion. *Brain Res Mol Brain Res* 1996;38:285–93.
- 31 Fukuhara T, Nishio S, Ono Y, *et al.* Induction of Cu,Zn-superoxide dismutase after cortical contusion injury during hypothermia. *Brain Res* 1994;657:333–6.
- 32 Begaz T, Kyriacou DN, Segal J, *et al.* Serum biochemical markers for post-concussion syndrome in patients with mild traumatic brain injury. *J Neurotrauma* 2006;23:1201–10.
- 33 de Bussard CN, Lundin A, Karlstedt D, *et al.* S100 and cognitive impairment after mild traumatic brain injury. *J Rehabil Med* 2005;37:53–7.
- 34 Lima DP, Simao Filho C, Abib Sde C, *et al.* Quality of life and neuropsychological changes in mild head trauma. Late analysis and correlation with S100B protein and cranial CT scan performed at hospital admission. *Injury* 2008;39:604–11.
- 35 Ma M, Lindsell CJ, Rosenberry CM, *et al.* Serum cleaved tau does not predict postconcussion syndrome after mild traumatic brain injury. *Am J Emerg Med* 2008;26:763–8.
- 36 Stalnacke BM, Tegner Y, Sojka P. Playing ice hockey and basketball increases serum levels of S-100B in elite players: a pilot study. *Clin J Sport Med* 2003;13:292–302.
- 37 Stalnacke BM, Tegner Y, Sojka P. Playing soccer increases serum concentrations of the biochemical markers of brain damage S-100B and neuron-specific enolase in elite players: a pilot study. *Brain Inj* 2004;18:899–909.
- 38 Townend W, Ingebrigtsen T. Head injury outcome prediction: a role for protein S-100B? *Injury* 2006;37:1098–108.
- 39 Boutin D, Lassonde M, Robert M, *et al.* Neurophysiological assessment prior to and following sports-related concussion during childhood: a case study. *Neurocase* 2008;14:239–48.
- 40 De Beaumont L, Brisson B, Lassonde M, *et al.* Long-term electrophysiological changes in athletes with a history of multiple concussions. *Brain Inj* 2007;21:631–44.
- 41 De Beaumont L, Lassonde M, Leclerc S, *et al.* Long-term and cumulative effects of sports concussion on motor cortex inhibition. *Neurosurgery* 2007;61:329–36; discussion 36–7.
- 42 Gaetz M, Weinberg H. Electrophysiological indices of persistent post-concussion symptoms. *Brain Inj* 2000;14:815–32.
- 43 Gosselin N, Theriault M, Leclerc S, *et al.* Neurophysiological anomalies in symptomatic and asymptomatic concussed athletes. *Neurosurgery* 2006;58:1151–61; discussion –61.
- 44 Lavoie ME, Dupuis F, Johnston KM, *et al.* Visual p300 effects beyond symptoms in concussed college athletes. *J Clin Exp Neuropsychol* 2004;26:55–73.
- 45 Rousseff RT, Tzvetanov P, Atanassova PA, *et al.* Correlation between cognitive P300 changes and the grade of closed head injury. *Electromyogr Clin Neurophysiol* 2006;46:275–7.
- 46 Collie A, Darby D, Maruff P. Computerised cognitive assessment of athletes with sports related head injury. *Br J Sports Med* 2001;35:297–302.
- 47 Collie A, Maruff P. Computerised neuropsychological testing. *Br J Sports Med* 2003;37:2–3.
- 48 Collie A, Maruff P, McStephen M, *et al.* Psychometric issues associated with computerised neuropsychological assessment of concussed athletes. *Br J Sports Med* 2003;37:556–9.
- 49 Collins MW, Grindel SH, Lovell MR, *et al.* Relationship between concussion and neuropsychological performance in college football players [see comments]. *JAMA* 1999;282:964–70.
- 50 Lovell MR. The relevance of neuropsychologic testing for sports-related head injuries. *Curr Sports Med Rep* 2002;1:7–11.
- 51 Lovell MR, Collins MW. Neuropsychological assessment of the college football player. *J Head Trauma Rehabil* 1998;13:9–26.
- 52 Bleiberg J, Cernich AN, Cameron K, *et al.* Duration of cognitive impairment after sports concussion. *Neurosurgery* 2004;54:1073–8; discussion 8–80.
- 53 Bleiberg J, Warden D. Duration of cognitive impairment after sports concussion. *Neurosurgery* 2005;56:E1166.
- 54 Broglio SP, Macciocchi SN, Ferrara MS. Neurocognitive performance of concussed athletes when symptom free. *J Athl Train* 2007;42:504–8.
- 55 Broglio SP, Macciocchi SN, Ferrara MS. Sensitivity of the concussion assessment battery. *Neurosurgery* 2007;60:1050–7; discussion 7–8.
- 56 Gioia G, Janusz J, Gilstein K, *et al.* Neuropsychological management of concussion in children and adolescents: effects of age and gender on ImPact (abstract). *Br J Sp Med* 2004;38:657.
- 57 McCrory P, Collie A, Anderson V, *et al.* Can we manage sport related concussion in children the same as in adults? *Br J Sports Med* 2004;38:516–19.
- 58 Johnston K, Bloom G, Ramsay J, *et al.* Current concepts in concussion rehabilitation. *Curr Sports Med Rep* 2004;3:316–23.
- 59 Guskiewicz KM, McCrea M, Marshall SW, *et al.* Cumulative effects associated with recurrent concussion in collegiate football players. *JAMA* 2003;290:2549–55.
- 60 Lovell M, Collins M, Bradley J. Return to play following sports-related concussion. *Clin Sports Med* 2004;23:421–41, ix.
- 61 Collins M, Field M, Lovell M, *et al.* Relationship between postconcussion headache and neuropsychological test performance in high school athletes. *Am J Sports Med* 2003;31:168–73.
- 62 Collins M, Grindel S, Lovell M, *et al.* Relationship between concussion and neuropsychological performance in college football players. *J Am Med Assoc* 1999;282:964–70.
- 63 Collins MW, Lovell MR, Iverson GL, *et al.* Cumulative effects of concussion in high school athletes. *Neurosurgery* 2002;51:1175–9; discussion 80–1.
- 64 McCrea M, Guskiewicz KM, Marshall SW, *et al.* Acute effects and recovery time following concussion in collegiate football players. *JAMA* 2003;290:2556–63.
- 65 McCrea M, Hammeke T, Olsen G, *et al.* Unreported concussion in high school football players: implications for prevention. *Clin J Sport Med* 2004;14:13–17.
- 66 Bloom G, Horton A, McCrory P, *et al.* Sport psychology and concussion: new impacts to explore. *Br J Sports Med* 2004;38:519–21.
- 67 Weiss MR, Gill DL. What goes around comes around: re-emerging themes in sport and exercise psychology. *Res Q Exerc Sport* 2005;76:S71–87.
- 68 McCrory P. Should we treat concussion pharmacologically? The need for evidence based pharmacological treatment for the concussed athlete. *Br J Sports Med* 2002;36:3–5.
- 69 McCrory P. Preparticipation assessment for head injury. *Clin J Sport Med* 2004;14:139–44.
- 70 Johnston KM, Lassonde M, Pitto A. A contemporary neurosurgical approach to sport-related head injury: the McGill concussion protocol. *J Am Coll Surg* 2001;192:515–24.
- 71 Delaney J, Lacroix V, Leclerc S, *et al.* Concussions during the 1997 Canadian Football League Season. *Clin J Sport Med* 2000;10:9–14.
- 72 Delaney J, Lacroix V, Leclerc S, *et al.* Concussions among university football and soccer players. *Clin J Sport Med* 2002;12:331–8.
- 73 Gessel LM, Fields SK, Collins CL, *et al.* Concussions among United States high school and collegiate athletes. *J Athl Train* 2007;42:495–503.
- 74 Dvorak J, Junge A, Fuller C, *et al.* Medical issues in women's football. *Br J Sports Med* 2007;41(Suppl 1):i1.
- 75 Dvorak J, McCrory P, Kirkendall DT. Head injuries in the female football player: incidence, mechanisms, risk factors and management. *Br J Sports Med* 2007;41(Suppl 1):i44–6.
- 76 Jennett B, Bond M. Assessment of outcome after severe brain damage: a practical scale. *Lancet* 1975;1:480–4.
- 77 Leninger B, Gramling S, Farrell A, *et al.* Neuropsychological deficits in symptomatic minor head injury patients after concussion and mild concussion. *J Neurol Neurosurg Psych* 1990;53:293–6.
- 78 Lovell M, Iverson G, Collins M, *et al.* Does loss of consciousness predict neuropsychological decrements after concussion. *Clin J Sp Med* 1999;9:193–9.
- 79 McCrea M, Kelly J, Randolph C, *et al.* Immediate neurocognitive effects of concussion. *Neurosurgery* 2002;50:1032–42.
- 80 Cantu RC. Posttraumatic retrograde and anterograde amnesia: pathophysiology and implications in grading and safe return to play. *J Athl Train* 2001;36:244–8.
- 81 Lovell MR, Collins MW, Iverson GL, *et al.* Recovery from mild concussion in high school athletes. *J Neurosurg* 2003;98:296–301.
- 82 McCrory PR, Ariens T, Berkovic SF. The nature and duration of acute concussive symptoms in Australian football. *Clin J Sport Med* 2000;10:235–8.
- 83 Yarnell P, Lynch S. The 'ding': amnesic state in football trauma. *Neurology* 1973;23:196–7.
- 84 Yarnell PR, Lynch S. Retrograde memory immediately after concussion. *Lancet* 1970;1:863–4.
- 85 McCrory PR, Berkovic SF. Video analysis of acute motor and convulsive manifestations in sport-related concussion. *Neurology* 2000;54:1488–91.
- 86 McCrory PR, Bladin PF, Berkovic SF. Retrospective study of concussive convulsions in elite Australian rules and rugby league footballers: phenomenology, aetiology, and outcome. *BMJ* 1997;314:171–4.
- 87 Fleminger S. Long-term psychiatric disorders after traumatic brain injury. *Eur J Anaesthesiol Suppl* 2008;42:123–30.
- 88 Chen JK, Johnston KM, Petrides M, *et al.* Neural substrates of symptoms of depression following concussion in male athletes with persisting postconcussion symptoms. *Arch Gen Psychiatry* 2008;65:81–9.
- 89 Bryant RA. Disentangling mild traumatic brain injury and stress reactions. *N Engl J Med* 2008;358:525–7.

- 90 Vanderploeg RD, Curtiss G, Luis CA, *et al.* Long-term morbidities following self-reported mild traumatic brain injury. *J Clin Exp Neuropsychol* 2007;29:585–98.
- 91 Guskiewicz KM, Marshall SW, Bailes J, *et al.* Recurrent concussion and risk of depression in retired professional football players. *Med Sci Sports Exerc* 2007;39:903–9.
- 92 Kashluba S, Casey JE, Paniak C. Evaluating the utility of ICD-10 diagnostic criteria for postconcussion syndrome following mild traumatic brain injury. *J Int Neuropsychol Soc* 2006;12:111–18.
- 93 Iverson GL. Misdiagnosis of the persistent postconcussion syndrome in patients with depression. *Arch Clin Neuropsychol* 2006;21:303–10.
- 94 Chamelian L, Feinstein A. The effect of major depression on subjective and objective cognitive deficits in mild to moderate traumatic brain injury. *J Neuropsychiatry Clin Neurosci* 2006;18:33–8.
- 95 Mooney G, Speed J, Sheppard S. Factors related to recovery after mild traumatic brain injury. *Brain Inj* 2005;19:975–87.
- 96 Broshek DK, Freeman JR. Psychiatric and neuropsychological issues in sport medicine. *Clin Sports Med* 2005;24:663–79, x.
- 97 Pellman EJ. Background on the National Football League's research on concussion in professional football. *Neurosurgery* 2003;53:797–8.
- 98 Purcell L, Carson J. Sport-related concussion in pediatric athletes. *Clin Pediatr (Phila)* 2008;47:106–13.
- 99 Lee LK. Controversies in the sequelae of pediatric mild traumatic brain injury. *Pediatr Emerg Care* 2007;23:580–3; quiz 4–6.
- 100 Schnadower D, Vazquez H, Lee J, *et al.* Controversies in the evaluation and management of minor blunt head trauma in children. *Curr Opin Pediatr* 2007;19:258–64.
- 101 Wozniak JR, Krach L, Ward E, *et al.* Neurocognitive and neuroimaging correlates of pediatric traumatic brain injury: a diffusion tensor imaging (DTI) study. *Arch Clin Neuropsychol* 2007;22:555–68.
- 102 Hayden MG, Jandial R, Duenas HA, *et al.* Pediatric concussions in sports: a simple and rapid assessment tool for concussive injury in children and adults. *Childs Nerv Syst* 2007;23:431–5.
- 103 Lee MA. Adolescent concussions—management recommendations: a practical approach. *Conn Med* 2006;70:377–80.
- 104 Kirkwood MW, Yeates KO, Wilson PE. Pediatric sport-related concussion: a review of the clinical management of an oft-neglected population. *Pediatrics* 2006;117:1359–71.
- 105 Guskiewicz KM, Marshall SW, Bailes J, *et al.* Association between recurrent concussion and late-life cognitive impairment in retired professional football players. *Neurosurgery* 2005;57:719–26; discussion –26.
- 106 Nandoe RD, Scheltens P, Eikelenboom P. Head trauma and Alzheimer's disease. *J Alzheimers Dis* 2002;4:303–8.
- 107 Stern MB. Head trauma as a risk factor for Parkinson's disease. *Mov Disord* 1991;6:95–7.
- 108 Omalu BI, DeKosky ST, Hamilton RL, *et al.* Chronic traumatic encephalopathy in a national football league player: part II. *Neurosurgery* 2006;59:1086–92; discussion 92–3.
- 109 Omalu BI, DeKosky ST, Minster RL, *et al.* Chronic traumatic encephalopathy in a National Football League player. *Neurosurgery* 2005;57:128–34; discussion –34.
- 110 McKee AC, Cantu RC, Nowinski CJ, *et al.* Chronic traumatic encephalopathy in athletes: progressive tauopathy after repetitive head injury. *J Neuropathol Exp Neurol* 2009;68:709–35.
- 111 McKee AC, Gavett BE, Stern RA, *et al.* TDP-43 Proteinopathy and Motor Neuron Disease in Chronic Traumatic Encephalopathy. *J Neuropathol Exp Neurol* 2010;69:918–29.
- 112 McKee AC, Stein TD, Nowinski CJ, *et al.* The spectrum of disease in chronic traumatic encephalopathy. *Brain* 2013;136:43–64.
- 113 McCrory P. Sports concussion and the risk of chronic neurological impairment. *Clin J Sport Med* 2011;21:6–12.
- 114 McCrory P. Future advances and areas of future focus in the treatment of sport-related concussion. *Clin Sports Med* 2011;30:201–8, xi-ii.
- 115 Hagel BE, Pless IB, Goulet C, *et al.* Effectiveness of helmets in skiers and snowboarders: case-control and case crossover study. *BMJ (Clin Res ed)* 2005;330:281.
- 116 McCrory P. The role of helmets in skiing and snowboarding. *Br J Sports Med* 2002;36:314.
- 117 Mueller BA, Cummings P, Rivara FP, *et al.* Injuries of the head, face, and neck in relation to ski helmet use. *Epidemiology* 2008;19:270–6.
- 118 Sulheim S, Holme I, Ekeland A, *et al.* Helmet use and risk of head injuries in alpine skiers and snowboarders. *JAMA* 2006;295:919–24.
- 119 Delaney JS, Al-Kashmiri A, Drummond R, *et al.* The effect of protective headgear on head injuries and concussions in adolescent football (soccer) players. *Br J Sports Med* 2008;42:110–15; discussion 5.
- 120 Viano DC, Pellman EJ, Withnall C, *et al.* Concussion in professional football: performance of newer helmets in reconstructed game impacts—part 13. *Neurosurgery* 2006;59:591–606; discussion 591–606.
- 121 Finch C, Braham R, McIntosh A, *et al.* Should football players wear custom fitted mouthguards? Results from a group randomised controlled trial. *Inj Prev* 2005;11:242–6.
- 122 McIntosh A, McCrory P. The dynamics of concussive head impacts in rugby and Australian rules football. *Med Sci Sports Exerc* 2000;32:1980–5.
- 123 McIntosh A, McCrory P. Impact energy attenuation performance of football headgear. *Br J Sports Med* 2000;34:337–42.
- 124 McIntosh A, McCrory P. Effectiveness of headgear in a pilot study of under 15 rugby union football. *Br J Sports Med* 2001;35:167–70.
- 125 McIntosh A, McCrory P, Finch C, *et al.* Rugby Headgear Study. Sydney: School of Safety Science, The University of New South Wales, May 2005.
- 126 Finch C, Newstead S, Cameron M, *et al.* Head injury reductions in Victoria two years after the introduction of mandatory bicycle helmet use. Melbourne: Monash University Accident Research Centre, 1993 July, Report No.: 51.
- 127 Curnow WJ. Bicycle helmets and public health in Australia. *Health Promot J Austr* 2008;19:10–15.
- 128 Hewson PJ. Cycle helmets and road casualties in the UK. *Traffic Inj Prev* 2005;6:127–34.
- 129 Davidson JA. Epidemiology and outcome of bicycle injuries presenting to an emergency department in the United Kingdom. *Eur J Emerg Med* 2005;12:24–9.
- 130 Hansen KS, Engesaeter LB, Viste A. Protective effect of different types of bicycle helmets. *Traffic Inj Prev* 2003;4:285–90.
- 131 Andersen T, Arnason A, Engebretsen L, *et al.* Mechanism of head injuries in elite football. *Br J Sports Med* 2004;38:690–6.
- 132 Hagel B, Meewisse W. Editorial: risk compensation: a “side effect” of sport injury prevention? *Clin J Sp Med* 2004;14:193–6.
- 133 Finch C, McIntosh AS, McCrory P, *et al.* A pilot study of the attitudes of Australian Rules footballers towards protective headgear. *J Sci Med Sport* 2003;6:505–11.
- 134 Finch CF, McIntosh AS, McCrory P. What do under 15-year-old schoolboy rugby union players think about protective headgear? *Br J Sports Med* 2001;35:89–94.
- 135 Finch C, McIntosh AS, McCrory P. What is the evidence base for the use of protective headgear and mouthguards in Australian football. *Sport Health* 2000;18:35–8.
- 136 Reece RM, Sege R. Childhood head injuries: accidental or inflicted? *Arch Pediatr Adolesc Med* 2000;154:11–15.
- 137 Shaw NH. Bodychecking in hockey. *CMAJ* 2004;170:15–16; author reply 6, 8.
- 138 Denke NJ. Brain injury in sports. *J Emerg Nurs* 2008;34:363–4.
- 139 Gianotti S, Hume PA. Concussion sideline management intervention for rugby union leads to reduced concussion claims. *NeuroRehabilitation* 2007;22:181–9.
- 140 Guilmette TJ, Malia LA, McQuiggan MD. Concussion understanding and management among New England high school football coaches. *Brain Inj* 2007;21:1039–47.
- 141 Hootman JM, Dick R, Agel J. Epidemiology of collegiate injuries for 15 sports: summary and recommendations for injury prevention initiatives. *J Athl Train* 2007;42:311–19.
- 142 Valovich McLeod TC, Schwartz C, Bay RC. Sport-related concussion misunderstandings among youth coaches. *Clin J Sport Med* 2007;17:140–2.
- 143 Sye G, Sullivan SJ, McCrory P. High school rugby players' understanding of concussion and return to play guidelines. *Br J Sports Med* 2006;40:1003–5.
- 144 Theye F, Mueller KA. “Heads up”: concussions in high school sports. *Clin Med Res* 2004;2:165–71.
- 145 Kashluba S, Paniak C, Blake T, *et al.* A longitudinal, controlled study of patient complaints following treated mild traumatic brain injury. *Arch Clin Neuropsychol* 2004;19:805–16.
- 146 Gabbe B, Finch CF, Wajswelner H, *et al.* Does community-level Australian football support injury prevention research? *J Sci Med Sport* 2003;6:231–6.
- 147 Kaut KP, DePompei R, Kerr J, *et al.* Reports of head injury and symptom knowledge among college athletes: implications for assessment and educational intervention. *Clin J Sport Med* 2003;13:213–21.
- 148 Davidhizar R, Cramer C. The best thing about the hospitalization was that the nurses kept me well informed” issues and strategies of client education. *Accid Emerg Nurs* 2002;10:149–54.
- 149 McCrory P. What advice should we give to athletes postconcussion? *Br J Sports Med* 2002;36:316–18.
- 150 Bazarian JJ, Veenema T, Brayer AF, *et al.* Knowledge of concussion guidelines among practitioners caring for children. *Clin Pediatr (Phila)* 2001;40:207–12.
- 151 Guskiewicz KM, Weaver NL, Padua DA Jr, *et al.* Epidemiology of concussion in collegiate and high school football players. *Am J Sports Med* 2000;28:643–50.
- 152 McCrear M, Guskiewicz KM, Marshall SW, *et al.* Acute effects and recovery time following concussion in collegiate football players: the NCAA Concussion Study. *JAMA* 2003;290:2556–63.
- 153 Macciocchi SN, Barth JT, Alves W, *et al.* Neuropsychological functioning and recovery after mild head injury in collegiate athletes. *Neurosurgery* 1996;39:510–14.

- 154 Meehan WP III, d'Hemecourt P, Comstock RD. High school concussions in the 2008–2009 academic year: mechanism, symptoms, and management. *Am J Sports Med* 2010;38:2405–9.
- 155 Eckner JT, Kutcher JS, Richardson JK. Between-seasons test-retest reliability of clinically measured reaction time in National Collegiate Athletic Association Division I athletes. *J Athl Train* 2011;46:409–14.
- 156 Eckner JT, Richardson JK, Kim H, et al. A novel clinical test of recognition reaction time in healthy adults. *Psychol Assess* 2012;24:249–54.

Affiliation and disclosure statement for all authors in the BJSM 47:5 April IPHP issue

NB: All panelists received travel funding and accommodation from the Concussion in Sport Group to attend the Consensus meeting in Zurich, Switzerland

Name	Affiliations	Disclosures
CONSENSUS STATEMENT WRITING GROUP		
Paul McCrory MBBS PhD	Associate Professor, The Florey Institute of Neuroscience and Mental Health, Heidelberg, Australia	Paul McCrory is a co-investigator, collaborator, or consultant on grants relating to mild TBI funded by several governmental organizations. He is Co-Chair of the Australian Centre for Research into Sports Injury and its Prevention (ACRISP), which is one of the International Research Centres for Prevention of Injury and Protection of Athlete Health supported by the International Olympic Committee (IOC). He has a clinical and consulting practice in general and sports neurology. He receives book royalties from McGraw-Hill and was employed in an editorial capacity by the British Medical Journal Publishing Group from 2001-2008. He has been reimbursed by the government, professional scientific bodies, and sporting bodies for presenting research relating to mild TBI and sport-related concussion at meetings, scientific conferences, and symposiums. He received consultancy fees in 2010 from Axon Sports (US) for the development of educational material (which was not renewed) and has received research funding since 2005 from CogState Inc. He is a cofounder and shareholder in two biomedical companies (involved in eHealth and Compression garment technologies) but does not hold any individual shares in any company related to concussion or brain injury assessment or technology. He did not receive any form of financial support directly related to this manuscript.
Willem H. Meeuwisse, MD, PhD	Professor and Co-Chair, Sport Injury Prevention Research Centre, Faculty of Kinesiology and Hotchkiss Brain Institute, Faculty of Medicine, University of Calgary, Calgary, Alberta, Canada	Willem Meeuwisse, MD, PhD has received research grant support through the University of Calgary from the Canadian Institutes of Health Research, Alberta Innovates Health Solutions, the International Football Association (FIFA), Alberta Children's Hospital Research Institute and the Hotchkiss Brain Institute. He is Co-Chair of the Sport Injury Prevention Research Centre, which is one of the International Research Centres for Prevention of Injury and Protection of Athlete Health supported by the International Olympic Committee (IOC). He has a clinical and consulting practice in sport medicine at the University of Calgary Sport Medicine Centre with a focus on sport related concussion. He has received travel funding from FIFA and the Medical Commission of the IOC. From 1998-2012 he was the Editor-in-Chief of the Clinical Journal of Sport Medicine and received editorial support funding from Lippincott-Wolters Kluwer. He receives compensation as a medical consultant to the National Hockey League, may receive royalty from BKIN Technologies, and is a shareholder of Safebrain Canada and PrivIT Healthcare. He did not

Affiliation and disclosure statement for all authors in the BJSM 47:5 April IPHP issue

NB: All panelists received travel funding and accommodation from the Concussion in Sport Group to attend the Consensus meeting in Zurich, Switzerland

Name	Affiliations	Disclosures
		receive any form of financial support directly related to this manuscript.
Mark Aubry MD, Dip.Sport Med.	Chief Medical Officer International Ice Hockey Federation, Switzerland; Member of the IOC Medical Commission Games Group , Co-Director Ottawa Sport Medicine Centre, Ottawa, Ontario, Canada	Mark Aubry M.D.Dip Sport Med. receives travel funding from the IIHF and IOC Medical Commission Games Group for meetings, IIHF Championships and Olympic Games. He did not receive any form of financial support directly related to this manuscript.
Robert C. Cantu, M.A., M.D.	Clinical Professor, Neurosurgery and Co-Director Center for the Study of Traumatic Encephalopathy, Boston University Medical Center, Boston, MA USA	Robert C. Cantu, M.A., M.D serves as Vice President, National Operating Committee on Standards for Athletic Equipment (NOCSAE), Co-Founder and Chairman Medical Director Sports Legacy (SLI), Waltham, MA, USA; Senior Advisor to NFL's Head, Neck and Spine Committee, Expert witness Trial Testimony. He did not receive any form of financial support directly related to this manuscript.
Jiří Dvořák, MD, PhD	Professor of Neurology at the University of Zurich, Senior consultant Schulthess Clinic Zurich, Switzerland, Chairman F-MARC (FIFA Medical Assessment and Research Center)	Jiri Dvorak, MD, PhD, received compensation from his work at FIFA as FIFA Chief medical officer, no other compensations or grants have been received. He did not receive any form of financial support directly related to this manuscript.
Ruben J. Echemendia, Ph.D	Psychological and Neurobehavioral Associates, Inc., State College, PA, USA, Adjunct Associate Professor of Psychology, University of Missouri – Kansas City, USA	Ruben J. Echemendia, Ph.D. receives financial compensation as a consultant to the National Hockey League, Major League Soccer, and the U.S. Soccer Federation. He also receives financial compensation as a consultant to Princeton University and has served as a PI or co-PI on grants funded by NOCSAE, AMSSM, and the New Jersey Commission on Brain Injury Research. Dr. Echemendia maintains a private practice focused on clinical neuropsychology, sports neuropsychology, and forensic applications of neuropsychology. He did not receive any form of financial support directly related to this manuscript.
Lars Engebretsen MD PhD	Professor, Department of Orthopaedic Surgery, Oslo University Hospital and	Lars Engebretsen, MD, PhD has received research grant support through the University of Oslo from the Norwegian Institutes of Health Research, The Health South East, the

Affiliation and disclosure statement for all authors in the BJSM 47:5 April IPHP issue

NB: All panelists received travel funding and accommodation from the Concussion in Sport Group to attend the Consensus meeting in Zurich, Switzerland

Name	Affiliations	Disclosures
	Faculty of Medicine, University of Oslo, Norway. Co-chair Oslo Sports Trauma Research Center, Oslo, Norway. Head Scientific Activities, International Olympic Committee, Lausanne, Switzerland	International Football Association (FIFA), He is Co-Chair of the Sport Injury Prevention Research Centre, which is one of the International Research Centres for Prevention of Injury and Protection of Athlete Health supported by the International Olympic Committee (IOC). He is the professor and Chair of the Oslo University Orthopaedic department. He has been Editor-in-Chief of the BJSM IPHP From 2008. From January 2012 he has been co-editor of The Journal of Bone and Joints. He did not receive any form of financial support directly related to this manuscript.
Karen M. Johnston, MD, Ph.D	Neurosurgeon, Division of Neurosurgery, University of Toronto; Concussion Management Program Athletic Edge Sports Medicine, Toronto, Canada	Karen M. Johnston MD, Ph.D is a neurosurgeon subspecialized in brain trauma and has a clinical and research focus in sport concussion. She has received research funding through the CIHR, ONF and Innovation Fund, American College of Surgeons, McGill University, Pashby Sport Safety Fund and Think First Canada. She has independently consulted widely with many sport organizations however she has not and has never had a formal reimbursed affiliation with any sport team or sport governing body. She did not receive any form of financial support directly related to this manuscript.
Jeffrey S. Kutcher, MD	Associate Professor and Director, Michigan NeuroSport, Departement of Neurology, University of Michigan, Ann Arbor, MI, USA	Jeffrey S. Kutcher, MD is the Director of Michigan NeuroSport, the University of Michigan's academic sports neurology program. He has received research grant support from the National Collegiate Athletic Association and ElMindA, Ltd. He is the Director of the National Basketball Association's Concussion Program and is a paid consultant for the National Hockey League Players' Association. He is a current member of the National Football League Players' Association's Mackey-White TBI Committee. He is also a consulting neurologist for the United States Ski and Snowboard Association. He was a founding member and the first Chairperson of the Sports Neurology Section of the American Academy of Neurology. He did not receive any form of financial support directly related to this manuscript.
Martin Raftery MB BS FACSP	Chief Medical Officer, International Rugby Board, Dublin, Ireland	No disclosures
Allen Sills, MD, FACS	Associate Professor of Neurosurgery, Orthopaedic Surgery and	Allen Sills, MD, FACS serves on the medical board of the Federation Equestre Internationale (FEI) and has received travel funding from that organization. He

Affiliation and disclosure statement for all authors in the BJSM 47:5 April IPHP issue

NB: All panelists received travel funding and accommodation from the Concussion in Sport Group to attend the Consensus meeting in Zurich, Switzerland

Name	Affiliations	Disclosures
	Rehabilitation; Vanderbilt Sports Concussion Center, Vanderbilt University Medical Center, Nashville, Tennessee, USA	also serves as unpaid neurosurgical consultant to the US Equestrian Foundation, the Southeastern Conference (SEC) Working Group on Concussion, and the Nashville Predators (NHL) hockey team. He has a clinical practice in neurosurgery at the Vanderbilt University Medical Center with a focus on neurological problems in athletes. He did not receive any form of financial support directly related to this manuscript.
CONSENSUS STATEMENT COAUTHORS		
Brian W. Benson, MD, PhD	Adjunct Research Assistant Professor, Department of Clinical Neurosciences, Faculty of Medicine; Clinical Assistant Professor, Department of Family Medicine; and Sport Medicine Centre, Faculty of Kinesiology, University of Calgary, Calgary, Alberta, Canada	Brian W. Benson, MD, PhD has a clinical and consulting practice in sport medicine at the University of Calgary Sport Medicine Centre with a focus on sport-related concussion. He also serves as Director of the Sport Concussion Clinic at the University of Calgary Sport Medicine Centre and may receive royalty from BKIN Technologies. He did not receive any form of financial support directly related to this manuscript.
Gavin A. Davis, MB.BS	Department of Neurosurgery, Austin and Cabrini Hospitals & The Florey Institute of Neuroscience and Mental Health, Melbourne, Victoria, Australia	Gavin A. Davis, MB.BS. has received travel funding from FIFA. He did not receive any form of financial support directly related to this manuscript
Kevin M. Guskiewicz, PhD, ATC	Kenan Distinguished Professor and Chair, Department of Exercise and Sport Science; Co-Director, Matthew Gfeller Sport-Related Traumatic Brain Injury Research Center, University of North Carolina at Chapel Hill, Chapel Hill, NC; USA	Kevin Guskiewicz, PhD, ATC, serves on the NCAA's Health and Safety Advisory Committee for Concussion, the NFL's Head Neck and Spine Committee, and the NFLPA's Mackey-White Committee; has received funding for travel and honoraria for lectures on sports concussion for professional organizations, including the IOC and FIFA; has given expert testimony on traumatic brain injury/concussion cases; and has received research funding from the National Institutes of Health, Centers for Disease Control and Prevention, National Operating Committee for Standards in Athletic Equipment, National Collegiate Athletic Association, NFL Charities, NFL Players' Association, USA Hockey, and National Athletic Trainers' Association. He did not receive any form of financial support directly related to this manuscript.

Affiliation and disclosure statement for all authors in the BJSM 47:5 April IPHP issue

NB: All panelists received travel funding and accommodation from the Concussion in Sport Group to attend the Consensus meeting in Zurich, Switzerland

Name	Affiliations	Disclosures
Stanley A. Herring, MD	Clinical Professor Departments of Rehabilitation Medicine, Orthopaedics and Sports Medicine and Neurological Surgery, University of Washington; Co-Medical Director Seattle Sports Concussion Program, Team Physician Seattle Seahawks and Seattle Mariners, Seattle, Washington, USA	Stanley A. Herring, MD serves as a Member National Football League Head, Neck and Spine Committee; Member Football and Wellness Committee USA Football; Member Medical Advisory Board Pop Warner Football; Chair of Medical Advisory Board X2IMPACT, a non-financial position. Clinical and consulting practice at Harborview Medical Center focusing on the diagnosis and management of neurological and musculoskeletal injuries with particular interest in spinal disorders in active people and athletes and sports-related concussions. No form of financial support directly related to this manuscript was received
Grant Iverson PhD	Neuropsychology Outcome Assessment Laboratory; Professor, Department of Psychiatry, University of British Columbia, Vancouver, BC, Canada	Grant Iverson, Ph.D. has been reimbursed by the government, professional scientific bodies, and commercial organizations for discussing or presenting research relating to mild TBI and sport-related concussion at meetings, scientific conferences, and symposiums. He has a clinical and consulting practice in forensic neuropsychology involving individuals who have sustained mild TBIs (including professional athletes). He has received research funding from several test publishing companies, including ImPACT Applications, Inc., CNS Vital Signs, and Psychological Assessment Resources (PAR, Inc.). He did not receive any form of financial support directly related to this manuscript.
Barry D. Jordan MD, MPH	Associate Professor of Clinical Neurology at Weill Medical College of Cornell University. New York, New York USA. Assistant Medical Director of the Burke Rehabilitation Hospital, White Plains, New York. USA. Chief Medical Officer of the New York State Athletic Commission. New York, New York USA. National Football League Players Association (NFLPA) Mackey-White Traumatic Brain Injury Committee.	Dr. Jordan has received financial compensation from the National Football League (NFL) Benefits Association for the establishment of a Neurocognitive Disability Benefit for retired players. He also has received financial compensation from Innovative CEUs for developing a medical-based high school coaching education program. In his position as the Chief Medical Officer of the New York State Athletic Commission, Dr. Jordan is a governor's appointed public officer of the State of New York. He maintains an inpatient and outpatient clinical practice at the Burke Rehabilitation Hospital specializing in traumatic brain injury, dementia and sports neurology. Dr. Jordan did not receive any financial support related to this manuscript.
James Kissick MD, CCFP, Dip Sport Med	Sport Medicine Physician, Ottawa Sport Medicine Centre, Ottawa, Canada; Clinical	James Kissick has a clinical and consulting practice in sport and exercise medicine at the Ottawa Sport Medicine Centre. He did not receive any form of financial support directly

Affiliation and disclosure statement for all authors in the BJSM 47:5 April IPHP issue

NB: All panelists received travel funding and accommodation from the Concussion in Sport Group to attend the Consensus meeting in Zurich, Switzerland

Name	Affiliations	Disclosures
	Lecturer, Dept of Family Medicine, University of Ottawa, Ottawa, Canada. Team Physician, Canadian National Men's Sledge Hockey Team.	related to this manuscript.
Michael McCrea, PhD, ABPP	Professor & Director of Brain Injury Research, Departments of Neurosurgery and Neurology, Medical College of Wisconsin, WI, USA	Michael McCrea, PhD has been funded by the United States Department of Defense, U.S. Defense Veterans Brain Injury Center (DVBIC), NFL Charities, National Collegiate Athletic Association (NCAA), National Operating Committee on Standards for Athletic Equipment (NOCSAE), National Federation of High School Associations (NFHS), and other funding organizations over the past decade. Dr. McCrea is a member of the NFL Head, Neck and Spine Committee and has served on several U.S. national panels for scientific review and policy making relevant to sport-related concussion. He has been funded by BrainScope, Inc. for prior studies, but receives no direct compensation from BrainScope or other industry entities or sports organizations. Dr. McCrea is co-author of the Standardized Assessment of Concussion (SAC). He receives no financial compensation or support from publication or distribution of the SAC. He is currently principal investigator (PI) on a study by the U.S. Department of Defense comparing several computerized neurocognitive assessment tools for the assessment of sport-related concussion. He did not receive any form of financial support directly related to this manuscript.
Andrew S McIntosh, BAppSci (PT), MBIomedE, PhD	Adjunct Associate Professor Australian Centre for Research into Injury in Sports and its Prevention, Monash Injury Research Institute, Monash University, Adjunct Associate Professor, Transport and Road Safety Research, Faculty of Science, the University of New South Wales, Director, McIntosh Consultancy and Research Pty Ltd. Sydney, Australia	Andrew McIntosh in a self-employed consultant. In the area of sport and sports injury research he has received grant support through UNSW from the Australian Research Council, NSW Racing, the IRB, the ARU, and the AFL. As a consultant in the area of sport and sports injury he has undertaken paid work for the Australian Racing Board, McLaren F1, the IRB and Albion. He has received travel funding from the International Rugby Board, IIHF, FIFA and the Medical Commission of the IOC. He did not receive any form of financial support directly related to this manuscript.
David L. Maddocks, LLB, PhD	Barrister & Solicitor, Perry Maddocks Trollope Lawyers, Melbourne, Australia.	David Maddocks, LLB, PhD has received research grant support through the Australian Football League (AFL). He provides consultancy medico-legal advice to the AFL. He has

Affiliation and disclosure statement for all authors in the BJSM 47:5 April IPHP issue

NB: All panelists received travel funding and accommodation from the Concussion in Sport Group to attend the Consensus meeting in Zurich, Switzerland

Name	Affiliations	Disclosures
	Neuropsychologist in private practice.	received travel funding from FIFA. He did not receive any form of financial support directly related to this manuscript.
Michael Makdissi, MBBS, PhD	Research Fellow, The Florey Institute of Neuroscience and Mental Health, Melbourne Brain Centre, Austin Campus, Melbourne, Australia. Research Fellow, Centre For Health Exercise and Sports Medicine, Melbourne Physiotherapy Department, University of Melbourne, Melbourne, Australia	Michael Makdissi, MBBS, PhD, has received research grant support through The Florey Institute of Neurosciences and Mental Health from the National Health and Medical Research Council, the Australian Football League (AFL) and AFL Medical Officers Association. He has received travel funding from FIFA. He has a clinical and consulting practice in sports medicine. He did not receive any form of financial support directly related to this manuscript.
Laura Purcell, MD, FRCPC	Associate Clinical Professor, Department of Pediatrics, McMaster University, Hamilton ON, Canada; Pediatric Sport Medicine Physician, David Braley Sport Medicine and Rehabilitation Centre, McMaster University, Hamilton ON, Canada; President, Paediatric Sport and Exercise Medicine Section, CPS	No disclosures
Margot Putukian, MD	Director of Athletic Medicine, Head Team Physician, Princeton University, Associate Clinical Professor, Robert Wood Johnson, University of Medicine and Dentistry of New Jersey (UMDNJ), USA	Margot Putukian MD has received research grant support through the new Jersey Commission on Brain Injury, the American Medical Society for Sports Medicine (AMSSM) and the National Operating Committee on Standards for Athletic Equipment (NOCSAE). She is the chair of the US Lacrosse Sports Science & Safety Committee and also serves on the National Football League (NFL) Head Neck and Spine Committee, chairing the Return to Play subcommittee for the NFL. She works as a team physician for Princeton University, as well as team physician for the US Men's National Lacrosse Team and for US Soccer. She is a consultant on concussion for the Center for Disease Controls (CDC) and the National Collegiate Athletic Association (NCAA). She is a past president for the AMSSM and currently is president of the AMSSM Foundation. Dr. Putukian does not receive any financial

Affiliation and disclosure statement for all authors in the BJSM 47:5 April IPHP issue

NB: All panelists received travel funding and accommodation from the Concussion in Sport Group to attend the Consensus meeting in Zurich, Switzerland

Name	Affiliations	Disclosures
		compensation for her work with the AMSSM, NFL, US Lacrosse, CDC or NCAA. She did not receive any form of financial support directly related to this manuscript.
Kathryn Schneider, PT, PhD	Sport Injury Prevention Research Centre, University of Calgary, Calgary, Alberta, Canada	Kathryn Schneider, PT, PhD has received research grant support through the University of Calgary from the Alberta Centre for Child, Family and Community Research. She has a clinical and consulting practice in physiotherapy at Evidence Sport and Spinal and Centric Health with a focus on sport related concussion. She did not receive any form of financial support directly related to this manuscript.
Charles H. Tator, MD, PHD	Professor of Neurosurgery, Toronto Western Hospital and University of Toronto, Canada; Senior Scientist, Krembil Neuroscience Centre, Toronto, Canada; Founder, ThinkFirst Canada; Board Member, Parachute Canada.	Charles Tator is a consultant to ImpaKt Protective, and is co-chair of the Concussion Awareness and Recognition Committee of the Ontario Neurotrauma Foundation. He is Chair of ThinkFirst's Concussion Education and Awareness Committee, and Project Director of the Canadian Sports Concussion Project at the Krembil Neuroscience Centre. He is Director of the Ontario Concussion Centres Consortium. He has received research grants from many public sources including the Canadian Institute for Health Research, and the Ontario Brain Institute. He did not receive any financial support related to this manuscript.
Michael Turner MB BS	Chief Medical Adviser, British Horseracing Authority, London, United Kingdom	Michael Turner is employed as Chief Medical Adviser by the British Horseracing Authority and the Lawn Tennis Association. He has received travel funding from FIFA, the IOC, the ACSM and Gruppoforte (Physiomind) for attending conferences and lecturing. In addition to travel funding, most conference organisers also provided free Registration and support for accommodation. He did not receive any form of financial support directly related to this manuscript.
OTHER REVIEW AUTHORS		
Mick Molloy MD	Department of Medicine, University College, Cork, Ireland	No disclosures
Johna Register-Mihalik PhD	Senior Research Associate, Emergency Services Institute, WakeMed Health and Hospitals, Raleigh, NC; USA; Adjunct	Johna Register-Mihalik, PhD, LAT, ATC serves on the Board of Directors for the Brain Injury Association of North Carolina; has received funding for travel and honoraria for lectures on concussion in sport for professional organizations and has received funding from the

Affiliation and disclosure statement for all authors in the BJSM 47:5 April IPHP issue

NB: All panelists received travel funding and accommodation from the Concussion in Sport Group to attend the Consensus meeting in Zurich, Switzerland

Name	Affiliations	Disclosures
	Assistant Professor, Department of Exercise and Sport Science, University of North Carolina at Chapel Hill, Chapel Hill, NC; USA	National Operating Committee for Standards in Athletic Equipment, National Football League Charities, and center grant funding from the National Institutes of Health (North Carolina Translational and Clinical Science Institute). She did not receive any form of financial support directly related to this manuscript.
Stephen A Macciocchi PhD	Shepherd Center, Atlanta, Georgia, USA	No disclosures
Gerard A Gioia PhD	Children's National Medical Center & George Washington University School of Medicine, Rockville, Maryland, USA	Gerard A. Gioia, Ph.D. has received research grant support through the CDC and NIH as well as the USA Hockey Foundation. He serves as a consultant to multiple school systems in the Baltimore-Washington region. Dr. Gioia maintains a clinical practice focused on clinical neuropsychology and sports neuropsychology. He receives royalties as a co-author of the Behavior Rating Inventory of Executive Function (BRIEF) and Tasks of Executive Control (TEC). He is a co-author of the Pediatric ImPACT test battery, funded through the CDC, and has not received direct financial compensation for its development. He did not receive any form of financial support directly related to this manuscript.
Paul Comper PhD	Kinesiology and Physical Education & Graduate Department of Rehabilitation Science, University of Toronto, Ontario, Canada	PC receives financial compensation as a consultant to the National Hockey League Players' Association. He did not receive any form of financial support directly related to this manuscript.
Steven P. Broglio PhD	Michigan NeuroSport, School of Kinesiology, University of Michigan, MI, USA	Dr Broglio is a member of Michigan NeuroSport and currently has research support from EIMindA, Ltd, the National Athletic Trainers' Association – Research and Education Foundation, the National Institutes of Health – National Institute of Neurological Disorders and Stroke, National Collegiate Athletic Association, and the Women's Sports, Health and Activity Research and Policy (SHARP) Center. These funds were not used to support this manuscript.
Alain Ptito PhD	Department of Psychology, McGill University Health Centre, Cognitive Neuroscience Unit, Montreal Neurological Institute and Hospital & Department of Neurology and Neurosurgery, McGill	Alain Ptito is Director of the Department of Psychology at the MUHC and Professor of Neurology and Neurosurgery at McGill University. He has received research grants from several public sources including the Canadian Institute for Health Research, and the Ontario Neurotrauma Foundation. He is also a consultant neuropsychologist specializing in traumatic brain injury/concussion in athletes and motor vehicle accident victims. He did

Affiliation and disclosure statement for all authors in the BJSM 47:5 April IPHP issue

NB: All panelists received travel funding and accommodation from the Concussion in Sport Group to attend the Consensus meeting in Zurich, Switzerland

Name	Affiliations	Disclosures
	University, Montreal, Canada.	not receive any financial support related to this manuscript.
Carolyn A Emery PhD	Faculty of Kinesiology, Sport Injury Prevention Research Centre, University of Calgary, Calgary, Alberta, Canada	CAE is supported by a Population Health Investigator Award from the Alberta Innovates Health Solutions. She also holds a Professorship in Pediatric Rehabilitation funded through the Alberta Children's Hospital Foundation. She co-chairs the Sport Injury Prevention research Centre at the University of Calgary funded by the International Olympic Committee (IOC).
Jon Patricios MD	Sports Concussion South Africa, Johannesburg, South Africa The Section of Sports Medicine, Faculty of Health Sciences, University of Pretoria, Pretoria, South Africa	Dr Jon Patricios received funding from the South African Rugby Union through its BokSmart injury prevention programme to attend the Concussion in Sport Consensus meeting.
Christine Provenienza PhD	Parachute (Formerly Safe Communities Canada, Safe Kids Canada, SMARTRISK, and ThinkFirst Canada), Toronto, Ontario, Canada	No disclosures
Andrew Gardner PsyD	Centre for Translational Neuroscience and Mental Health, School of Medicine & Public Health, University of Newcastle, NSW, Australia.	No disclosures
Richard G. Ellenbogen, MD, FACS	Professor and Chairman Theodore S. Roberts Endowed Chair Department of Neurological Surgery University of Washington Seattle, WA, USA Co-Chair, NFL Head, Neck and Spine Medical Committee	None (National Football League, Volunteer Consultant to Commissioner . No financial remunerations received.)