Latin American Chapter Convention
Saturday, 31st July 2010, 15.00 – 20.00 hs
Room Kalamary II, Hilton Cartagena hotel, Colombia
Agenda

15:00 – 15:05
Welcome
15:05 – 15:10
Introduction
15:10 – 16:30
Presentations (1st part)
16:30 – 16:40
Comments to summarise 1st part
16:40 – 17:00
Coffee break
17:00 18:50
Presentations (2nd Part)
18:50 – 19:20
Final Comments
19:20 – 20:05
Additional activities
20:05 – 20:10
End of meeting
Attendees
ILAE Executive Committee members: Nico Moshé (president of ILAE), Emilio Perucca (treasurer of ILAE), Sam Wiebe (secretary general of ILAE), Marco Tulio Medina (3rd Vice-president of ILAE)
Latin American Commission: Manuel Campos (chair), Eduardo Barragán (secretary), Patricia Braga (treasurer), Silvia Kochen (member), Beatriz González del Castillo (member), Marco Tulio Medina (past president), Franz Chaves Sell (member), Sam Wiebe (EC liason)

Latin American Chapters:
Silvia Kochen, Roberto Tuchman (Argentina)
Veriano Alexandre, Elza Marcia Yacubián (Brazil)
Marcelo Devilat (Chile)
Daniel Nariño, Jaime Carrizosa, Orlando Carreño (Colombia)
Franz Chaves Sell (Costa Rica)
Diógenes Santos Viloria (Dominican Republic)
Patricio Abad (Ecuador)
Henry Stokes (Guatemala)
Marco Tulio Medina, Sofía Dubón (Honduras)
Oscar Benavides (México)
Ernesto Triana (Panama)
Marta Cabrera (Paraguay)
Patricia Campos (Peru)
Isabel Rega, Alicia Bogacz (Uruguay)
Beatriz González del Castillo (Venezuela)
Claudia Valencia (El Salvador) – future chapter
Edil Escobar (Bolivia) – future chapter

Roberto Tuchman (chair of ILAE-AS Task Force)
 José Cavazos (American Epilepsy Society)
1. Welcome

Manuel Campos and Eduardo Barragán open the meeting and welcome everybody. They indicate that the objective of the meeting is to present the current situation for each of the countries in the Latin American region.
2. Introduction

Sam Wiebe makes an introduction on behalf of the Executive Committee and the President of ILAE, including the following points:

· Presentation of the proposed amendment on article #8 of ILAE Constitution, that aims to include on the Executive Committee elected chairs from each of the ILAE recognised regions as voting members. Please see suggested amendments vs. old version below:

 Article VIII — The Executive Committee

 OLD VERSION

 PROPOSED NEW VERSION

	1. The Executive Committee shall conduct the affairs of the ILAE subject to ratification by the General Assembly.
2. The Executive Committee shall consist of:
a)
The President, Secretary-General, Treasurer, Vice Presidents, and the Immediate Past President as elected members. Only elected members shall have the right to vote.

	1. The Executive Committee shall conduct the affairs of the ILAE subject to ratification by the General Assembly.
2. The Executive Committee shall consist of:

a) The President, First Vice President, Secretary-General, Treasurer, the Immediate Past President and one Regional Vice-President from each of the ILAE recognized regions (as defined in the bylaws) as voting members. The Vice-Presidents from each region shall be elected by the respective chapters. The Regional Vice-Presidents will work on behalf of, and in the best interests of the ILAE globally.

 The new Constitution is to be approved by the General Assembly, in Rome, 2011.
· Presentation of a common web platform for all the different commissions of ILAE. The contents of the platform will be mainly in English, with some specific aspects in other languages, for example it will include some contents in Spanish for the Latin American region. The platform will come in conjunction with a social networking programme similar to facebook, allowing functionalities such as seeing files and exchanging information in real time.
· Presentation of a new approach on the message delivered to society about epilepsy, working in conjunction with other associations such as IBE or the American Epilepsy Society to deliver that message. Up to now the tone of the message has been soft (‘Live well with epilepsy’), but there is a consensus that this message needs to change to include the seriousness of the disease in order to get more support from authorities. Sam Wiebe invites everybody to send their suggestions to work on the message.
3.Presentations of the chapters (1st part)
The following chapters did their presentations in order to explain the reality of their country and their chapter:

Brazil (Alexandre Veriano)
Uruguay (Isabel Rega)
Colombia (Daniel Nariño)
Dominican Republic (Diógenes Santos Viloria)
Ecuador (Patricio Abad)
Honduras (Marco Tulio Medina)
Argentina (Silvia Kochen)

The chapters followed the template below, sent in advance by Manuel Campos, to make their presentation.
1- Official name of the local chapter, committee (duration and max. period of time in charge) and number of active members
2- Prevalence and incidence of epilepsy in the country

3- Health system distribution in the country: % of patients with state coverage, private coverage and no health coverage
4- Human resources: Amount of adult neurologists, infantile neurologists, neurosurgeons and psychiatrists (for children and adults)

5- Material resources: Amount of EEG equipment, EEG video, CT- Scan and RM in the country. Relation of these numbers against the population in the country. Distribution of the equipment between public and private sector.

6- Availability of antiepileptic drugs in the public and the private sector (use names of the molecules). Does the State fully/partly cover the treatment?

7- Is there a national plan or program for epilepsy? If so, brief summary about it
8- Educational material in the country
9- Specific problems of the country, country’s needs and challenges

10- Epilepsy surgery
11 and 12- Optional slides, in order to reach a consensus on the use of antiepileptic drugs in Latin America
To consult the presentation of each country please access:
http://www.ilae-epilepsy.org/visitors/chapters/map.cfm?regionid=Latin%20America%20%28CLAA%29
At the end of their presentation, the Ecuadorian chapter expressed their interest in holding the next LACE 2012, in Quito, Ecuador. A promotional booklet about Quito 2012 was handed in to all meeting attendees.
4.Comments to summarise first part

Marco Tulio Medina summarises the advances in the course of the meetings of the Latin American region since 2000, Santiago de Chile. For Marco Tulio Medina, the main advances on the meetings have been: more punctuality; the presenters did centre on the proposed topics for their presentations; wider scientific information obtained (data about public health, educational programmes, national plans for epilepsy, etc); realisation of the existence of similar problems in the accessibility to drugs and treatments in all the Latin American region.
Eduardo Barragán also identifies common problems on the different countries of the region. He explained that in order to get a better picture of the reality of the different countries in Latin America they are organizing an educational project, led by Patricia Braga, to collect data and materials from all the countries and share this information with all the chapters later on. He said that among the problems of the region are: the costs of drugs -similar to European costs- and the difficulties on the access to public health systems.
Coffee break
5.Presentations of the chapters (2st part)
The following chapters did their presentations in order to explain the reality of their country and their chapter after the coffee break:

Mexico (Oscar Benavides)
Panama (Ernesto Triana)
Paraguay (Marta Cabrera)
Peru (Patricia Campos)
Chile (Marcelo Devilat)
Venezuela (Beatriz González del Castillo)
Costa Rica (Franz Chaves Shell)
Guatemala (Henry Stokes)
El Salvador (Claudia Valencia)
Bolivia (Edil Escobar)

To see the presentations please access
http://www.ilae-epilepsy.org/visitors/chapters/map.cfm?regionid=Latin%20America%20%28CLAA%29

6.Final comments
Manuel Campos reminds about the proposed amendments of the Constitution (please refer to ‘Introduction’ on page 2 of the document), to be approved in Rome 2011, and asks if anyone has any opposition to the new proposal. Nobody in the room does. Dr Campos also reminds to all attendees about the approved regional projects, including: funds for LASSE; resident bursary to cover training period with Dr Mario Alonso; educational material project; website project.
Sam Wiebe says how impressed he is with the conditions and the efforts made by the people working/ treating patients with epilepsy the region. He also calls to the urgency of sustainable programs in Latin America in order to get the support of the authorities, offering ILAE’s assistance for this purpose. He also indicates that the League will assist in pursuing the objective of better education/training possibilities within the region. Sam Wiebe welcomes the new chapters and thanks Manuel Campos for organizing the Chapter Convention meeting. He also insists how important it is to conserve all the data and documentation gathered for the meeting from the chapters.
Manuel Campos takes the floor again to present the suggested proposal for the new website for the Latin American region. He also adds that the slides and the audio of the sessions on the 6th LACE will be uploaded on this website. Please access
http://www.ilae-epilepsy.org/visitors/chapters/map.cfm?regionid=Latin%20America%20%28CLAA%29 to see the presentation of the proposal.
Dr Campos asks to all chapters the room if, apart from Ecuador, there is some other country interested in hosting the next LACE. Bolivia and Argentina express they may be interested in hosting LACE 2012. Nico Moshé asks if there is finally an interest from the Chilean chapter. Marcelo Devilat explains that he does not consider that Chile is prepared at this moment to host the next LACE.
Silvia Kochen -president of the Argentinean chapter- suggests that delegates from the hosting country have free access to the congress or be able to benefit from reduced rates. She adds that attendance bursaries are really important for young doctors in the Latin American region, and that funds for bursaries should be kept for the next congress. Eduardo Barragán suggests establishing a committee as soon as possible to work on a proposal to the presented to the Executive Committee, based on the proposals of the different countries.
Marco Tulio Medina explains that the Executive Committee approved funds for bursaries for the congress in Cartagena, and also a committee was established in order to set up a fair and global awarding policy system. Orlando Carreño (Colombian chapter) thinks that there should be some facilities in place for all Latin American countries, but specially for the hosting country. Manuel Campos explains that all this should be discussed and decided enough time in advance to the congress and added that all countries should have facilities to attend the congress.

Nico Moshé says that it should be taken into account that the congresses are organised both by ILAE and IBE, being IBE an organisation with limited funds. Both organisations make decisions together and the politics behind the two of them must be understood.

Emilio Perucca adds that they are working to address the differences across the regions, involving IBE as well. Emilio Perucca also mentions the new bursary system that will be put in place very soon for VIREPA courses. He encourages the region to benefit from these bursaries.
7.Additional activities
Epilepsy and autism – Roberto Tuchman explains the common project of ILAE - AS (Autism speaks). Please check Roberto Tuchman’s presentation on
http://www.ilae-epilepsy.org/visitors/chapters/map.cfm?regionid=Latin%20America%20%28CLAA%29

Spanish website of AES – José Cavazos shows the audience the resources in Spanish on AES’ website and urges everybody to use them in order to maintain this facility in the future. Please check José Cavazos’ presentation on
 http://www.ilae-epilepsy.org/visitors/chapters/map.cfm?regionid=Latin%20America%20%28CLAA%29

Educational material project for Latin America - Patricia Braga talks about the initiative to gather as much educational material as possible from the different countries in the region. Patricia Braga encourages all chapters to send all their educational materials in order to build up a free of access source of information for all the chapters in Latin America.
8.End of meeting

Nico Moshé closes the meeting saying how impressed he is with the high participation in the meeting, with almost all the countries in the region represented at the chapter convention. He also mentions that all the problems he heard during the meeting opened new opportunities. He ends the meeting thanking Manuel Campos and Eduardo Barragán for organizing the meeting.
