NATIONAL BIOETHICS COMMITTEE
MINUTES OF THE MEETING OF

THE NATIONAL BIOETHICS COMMITTEE (NBC)

15th July 2016, Islamabad
A meeting of the National Bioethics Committee (NBC) was held on July 15, 2016 at Islamabad Hotel, Islamabad. Prof. Dr. Aasim Ahmad, Member National Bioethics Committee & Chair, Research Ethics Committee (REC), chaired the meeting.

Following Members attended the meeting:

1. Prof. Dr Aasim Ahmad, Dean and Chief Nephrologists, Kidney Centre, Karachi

2. Dr. Huma Qureshi, Executive Director PMRC and Member/Secretary NBC. Pakistan Medical Research Council, off Constitution Avenue, Sector G-5/2, Islamabad.

3. Maj. Gen. Sohail Aziz (Representative) DGMS (IS)/Surgeon General, Pakistan Army. Medical Directorate, General Head Quarters, Rawalpindi.
4. Maj. Gen (Retd) Sulman Ali, Representative, President CPSP
5. Dr Pervez Kamal Khan, Director General Health Services, KPK
6. Dr Inayatullah Memon Incharge Department of Bioethics and Medical Education, Indus Medical College, Karachi

7. Dr Manzar Anwar Khan, Associate Professor and Head of the Department of Preventive and Community Dentistry Khyber College of Dentistry Peshawar, Khyber Pakhtunkhwa.

8. Dr Saleem Memon, Representative Director General Health Services, Sindh.

9. Dr. Masood Ahmed Bukhari Representative, Director General Health Services, AJK

10. Dr. Zahoor Shah, Representative, Secretary Health And Population Welfare Gilgit Baltistan

11. Dr Mujahid Bangesh, Representative, Director Health Services, FATA.

12. Dr. Tariq Mehmood Mian President, Pakistan Association of Family Physicians

13. Dr. Asmatullah, Associate Professor (IRI), International Islamic University, Shah Faisal Mosque, Islamabad. P.O Box 1035, GPO, Islamabad.

14. Dr. Muhammad Arif Munir, Principal Research Officer and Focal Person, NBC Secretariat, Pakistan Health Research Council, off Constitution Avenue, Sector G-5/2, Islamabad.

Members Who were absent

1. President, Supreme Court Bar Association, Supreme Court Building, Islamabad

2. Registrar, Nursing Council, Islamabad.

3. Director General Health Services, Punjab.

4. WR Pakistan, World Health Organization, Islamabad.

Members who send their regrets to the NBC Secretariat prior to meeting

1. Dr. Saima Pervez Iqbal, Associate Professor, Shifa College of Medicine, Islamabad

2. Prof. Dr. Abdul Razzaq Sabir, Vice Chancellor, University of Turbat (Baluchistan), Makran Division, Baluchistan

3. Director General Health Services, Balochistan (Note the DG nominated his representative in his place, but it was late and the seats were not available. He therefore could not participate).
4. Prof. Dr Munir Akhtar Saleemi, Professor & Dean of Social and Preventive Pediatrics, University of Health Sciences, Lahore.

5. Dr. Salman Ahmed Tipu, Associate Professor, Vice Dean, Isra University, Islamabad

The meeting started with recitation from the Holy Quran. Dr Huma Qureshi Member/Secretary welcomed the participants and requested Prof. Dr. Aasim Ahmad to Chair the meeting. After the introduction of the members, the Member Secretary started the proceedings by briefing on NBC activities.

Agenda item 1:

1.1. Approval of the Minutes of the Last NBC Meeting and Briefing on NBC Activities.

The Chair Dr Aasim Ahmad asked the members if they have any suggestions/concerns on the minutes of the NBC meeting held in Quetta on March 30, 2016 which were circulated to all members after necessary corrections. The members unanimously approved the minutes.

Decision: Minutes were approved.

1.2. Briefing on the actions taken on the decisions of the last NBC Meeting.
Dr. Huma Qureshi, Member and Secretary, informed the members that PMRC has attained autonomy through a bill which was passed by National Assembly on 22 March 2016. Following autonomy, PMRC has been renamed as Pakistan Health Research Council.

She also briefed the NBC members on the actions taken with regard to the decisions taken in the last NBC meeting held in Quetta on 30th March 2016. She announced the names of the new NBC members and welcomed them to the Committee. She then reviewed the current status and steps taken towards establishment of Provincial Bioethics Committees (PBCs) and informed the house that as per decision of the last NBC meeting, she and Dr Muhammad Arif Munir Focal Person NBC Secretariat met with the DGHS of Sindh and Punjab, and expressed NBC’s concern on non functional status of PBC in their provinces. She said that both DGs ensured that the Provincial Bioethics Committees will be functional soon. Dr Huma informed the NBC members that despite all possible efforts to conduct this meeting in Gilgit Baltistan, due to summer vacations, there was a massive rush in GB. There were no seats available on PIA and hotels were unable to give lodging to all NBC members at one site. Therefore after all possible solutions failed, the secretariat decided to hold the meeting in Islamabad. She however, announced that Dr Farhat Moazam, Chair HCEC, has agreed to hold the bioethics workshop in the last week of September/October 2016 in GB, dates will be conveyed to GB once they are finalized.
Decision:

The Bioethics Workshop will be held in Gilgit, in the last week of September/October. Once Dr Moazam gives final dates, members from GB will be informed accordingly.
Agenda Item 2: Briefing on Research Ethics Committee including progress on the development of guidelines for IRBs.

Dr. Aasim Ahmad gave briefing on the progress regarding Research Ethics Committee (REC).

He informed the members that 15 projects were received by the REC till July 2016, out of these, 10 have been cleared and 05 projects are in the review process.

He further informed that now all projects are reviewed within 06 weeks; therefore the previously used terminologies of “routine and expedited review” are no more used. However, REC will consider special review option for projects that are submitted during emergency situations like epidemics, floods and natural disasters. For such projects, the Principal Investigator has to provide justification for expedited review and the Chair REC would finally decide whether the project merits special review or not. He said that necessary changes have been made in the guidelines.

Dr Aasim also proposed the name of Dr Inayatullah Memon for inclusion as a member of Research Ethics Committee, which was agreed by all members.

The Chair also asked the provincial representatives that if they are interested to send their PBC Members to attend Research Ethics Committee meetings as observers they can send a written request to NBC Secretariat.
Decision:

1. Dr Inayatullah Memon has been included as Member REC.
2. Interested Provincial Bioethics Committee Members can be invited as observers during REC meetings held with NBC meetings. In this connection Chair of the respective PBC/RBC can send a written request to NBC Secretariat for consideration.

Agenda Item 3: Report on HCEC Activities.

As Dr Farhat Moazam, Chair Health Care Ethics Committee (HCEC), could not attend the meeting due to her prior commitments. She however sent a brief about the HCEC activities which were read out by Dr Aasim.

Dr Aasim briefed the members that HCEC’s guidelines document for introducing bioethics in undergraduate medical and dental colleges and its connected “Handbook” with relevant articles, references, links, case reports and teaching videos etc., are now complete. He said that permission is being obtained from medical editors and publishers whose material is to be included in the Hand Book. Out of 26 publishers/Editors, 13 have already communicated their approval for publication of their articles in the Handbook. He informed the house that In this regard official letters have already been written by the NBC Secretariat to all concerned and the process of receiving approvals is underway. As soon as the approval process is complete the Guidelines and Handbook will be ready for printing. He also mentioned that a publisher from Cambridge University asked for the fee which was later waived off by the publishers after Dr Moazam (Key author of the paper) wrote to him personally.

The Chair said that once all the approvals have been received, the HCEC will modify the Handbook accordingly and hand over to Dr. Waqar for final formatting and printing by Pakistan health research council (PHRC).

The representative from AJK, Dr Masood Ahmed Bukhari, suggested that such guidelines may also be developed for nurses and paramedics as they are the first point of contact with the patients. The Chair informed that once the guidelines for undergraduate Medical and dental students are printed and disseminated, guidelines for nurses and paramedics will also be the development.
Decisions:

Once the guidelines for undergraduate medical and dental students are finalized these will be sent to PMRC Research Centre at JPMC Karachi for formatting and then to the NBC Secretariat for printing and dissemination.
Agenda item No 4: Progress on Provincial and Regional Bioethics Committees
4.1. Progress on PBC Punjab.

There was no representation from Punjab in the Meeting. Dr Huma Qureshi informed the committee that there has been change in the management and new DG has taken over whom she had met and briefed on the functioning of NBC and PBCs. Dr Huma informed the house that the DG has agreed to be an-ex-officio member of the NBC and assured that he will make PBC, Punjab functional. She said that the focal person, PBC Punjab, Dr Abdul Majeed Akhtar has also retired therefore new nomination is awaited to carry PBC forward.

4.2. Progress on PBC Sindh:
Dr Saleem Memon Representative of DG Health Sindh appreciated the efforts of Dr Huma Qureshi, Member Secretary NBC for being instrumental in holding the meeting of PBC Sindh. He also thanked her for sending Safia BiBi (member of PBC) to Hyderabad to assist him in the PBC meeting held in Hyderabad.

Dr Memon informed the members that a meeting of PBC Sindh was held on 06 June 2016 at Hyderabad, whose minutes have been sent to the NBC Secretariat. He said that the Provincial Committee already has two sub-committees i.e. Research Ethics Committee (REC), and Health Care Ethics Committee (HCEC). Dr Ambreen Munir, Member NBC is the Chairperson of REC Sindh and Dr Bekha Ram is heading the HCEC Sindh.
Dr Saleem Memon also asked the chair to circulate the TORs of NBC and all PBCs to all Provinces and regions, for standardized functions of all PBC across the country. Responding to this the Chair, explained that NBC can give guidance in the form of sharing its TORs, however each Province has to customize its TORs according to its own settings.

Dr. Memon also raised the issue of provision of funds for conducting the PBC meetings (travel allowances and perdiem to outstation members). The Chair informed him that NBC resources are meager therefore it is not possible to provided funds to Provincial Bioethics Committees. PBC has to derive its own funding either from Provincial Government, as a gazette notified body, or generate its own funds by reviewing research projects just as we do for NBC REC.

Dr Saleem Memon also inquired about the working of IRBs in Sindh, and requested that NBC may provide the list and brief on their activities. Responding to this Dr Huma Qureshi Member Secretary NBC said that obtaining information on provincial IRBs is the mandate of the Provincial Bioethics Committees and should be channelized through PBC Sindh. She suggested that provincial IRBs should be directed through proper channel for sharing the minutes of their meetings with PBC to maintain the autonomy of provincial committee.

Dr Saleem Memon requested NBC for arranging Bioethics Workshop for the orientation of PBC Members to which the Chair agreed. The chair asked Dr. Memon to send in a written request to NBC secretariat.
Decision:

1 PBC should get budget from the Provincial health department or generate its own funds.

2 Dr Saleem Memon will send a written request to the NBC Secretariat for training workshops.

4.3. Progress on PBC Khyber Pakhtunkhwa (KPK):

DG Health KPK Dr Perwaiz Kamal Khan informed the committee that PBC KPK has been notified and meeting is planned in next month (date is yet not finalized). Once the meeting is held the minutes will be shared with the NBC Secretariat. He further said that he will send a written request to the NBC for holding Bioethics Workshop for the orientation of the PBC Members.
Decision:

1 Dr Pervez Kamal Khan, DGHS KPK will hold the PBC meeting soon and share the Minutes with the NBC Secretariat

2 He will send a written request to the NBC Secretariat for holding a bioethics workshop in Peshawar for the orientation of the PBC Members
4.4. Progress on PBC Baluchistan:

Initially DG Health Baluchistan confirmed to attend the meeting, however later due to some urgent commitment he sent his regrets and nominated Dr Muhammad Hayat to participate. However, this could not be materialized due to non-availability of seat at the 24th hour. There was therefore no representation from Baluchistan in this meeting.
4.5. Progress regarding PBC FATA:

Dr Mujahid Bangesh, Representative, Director Health Services, FATA informed the members that 1st meeting of PBC FATA, has been held and its minutes will be shared with the Secretariat.

He also requested that a training workshop may be conducted for members of FATA and has already sent a request to the Secretariat. Dr Muhammad Arif Munir informed that he received the request this morning and he will coordinate with HCEC team for a suitable time and date for this workshop.

Decision:
NBC will arrange a Bioethics workshop in Peshawar for the orientation of PBC Members FATA.
4.6. Progress regarding PBC AJK:

Dr. Masood Ahmed Bukhari Representative, Director General Health Services, AJK, briefed the NBC Members about the Regional Bioethics Committee (RBC)’s composition. He said that its ToRs are in final stages of the formulation. The minutes of their 1st meeting were shared with NBC, and second meeting was planned in 2nd week of July, but due to General Elections in AJK, it has been postponed till 3rd week of July.

He said that we want Regional Bioethics Committee to have the power legislate the wrong doers. The NBC Members discouraged the idea of Regional committee to legislate the health care providers as this is beyond their domain and power. The members suggested confining the committee to advisory body as is notified in NBC.
Decision: The AJK RBC will continue with its regular meetings and send minutes of the meeting to NBC.
4.7. Progress regarding GB:
Dr. Zahoor Shah, Representative, Secretary Health and Population Welfare Gilgit Baltistan attended the meeting. He informed the NBC members that as GB does not have a tertiary care hospital or medical college therefore right now it requires training of secondary and Primary care staff on clinical ethics. The Chair responded that the training was scheduled for 15th June, but unfortunately could not be held due to rush and non-availability of seats in PIA for Gilgit. He said that training will now be held sometime in September/October once Dr Farhat Moazam, finalizes the dates and these shall be communicated to them.

Decision:

Workshop on Clinical Ethics will be held in the last week of September or October and final dates shall be shared with them.

4.8. Report by the Representative CPSP

The representative of CPSP, Maj. Gen (R) Salman Ali briefed that in perspective of a lot of research being conducted at CPSP, we have to integrate it with NBC. He said that the Research Wing of the CPSP will coordinate with NBC and a formal request will be sent for a training workshop for the members of Ethical Review Committee of CPSP. General Salman said that he would follow this with the CPSP and inform the NBC Secretariat.
Decision:
1. Research Wing of CPSP will send a written request to NBC for holding a workshop for the orientation of their members of Research Ethics Committee.
Agenda Item-6 & 7: Progress on the development of guidelines on the storage and transportation of biological material within the country and abroad and licensing requirements for control of list items/technologies.
 Prof. Dr Aasim Ahmad updated the NBC members on the progress of development of guidelines on the storage and transportation of biological material within the country and abroad. He informed the NBC Members that the Guidelines have been developed by him with help from Miss Safia Bibi and Miss Taranum Ruba Siddiqui of Pakistan Health Research Council. He said that the guidelines were sent to all Medical Colleges and Universities for their comments. In the light of comments received the guidelines were further reviewed and refined and the final guidelines have been uploaded on the NBC Website. Dr Aasim said that these guidelines will now be printed by the NBC Secretariat and widely circulated.
Decisions:

NBC Secretariat will get the guidelines printed and disseminate them to all concerned.
Agenda Item 8: Any Other Business.

8. 1. Regional Meeting of the National Bioethics/Ethics Committees of the EMRO Region.

Dr Huma Qureshi, Member Secretary informed the committee that in response to a call for “Regional Meeting of the National Bioethics/Ethics Committees of the EMRO Region” the NBC Secretariat (PHRC) after the approval of the Secretary Ministry of NHSR&C submitted a letter of Intent for hosting the next Regional Meeting in Pakistan in 2017. She informed that EMRO has welcomed the request from Pakistan for holding the Regional Meeting and proposed that the 2018 meeting would be held in Pakistan while the 2017 shall be held in Oman. Pakistan will hold this meeting in Islamabad.
8.2. E-mails and Telephone/Cell Numbers of the NBC Members to be circulated to all NBC Members.
Dr Jamshed Akhtar, NBC Member proposed that contact numbers and e-mails of NBC Members should be shared with all Members by the NBC Secretariat. The Chair agreed to his proposal.

Decision:

1. Pakistan will hold the regional meeting in 2018 in Islamabad.

2. The NBC Secretariat will circulate the contact numbers and e-mails of the NBC Members to all NBC Members.
8.2.
Contract Research Organizations.

Dr Huma informed the house that It was brought to the notice of the NBC that the Drug Regulatory Authority (DRAP) registers the drug and also gives approval for the trial which is a conflict of interest. The CROs are also registered with the DRAP. So it was decided in the last meeting held in Quetta on 30th March 2016 that to avoid conflict of interest, all clinical trials of national importance should come to NBC for ethical review and clearance. Letter in this respect has already been sent to DRAP and NHSR&C.

8.3.
Dates for the next NBC Meeting.

It was decided that the next NBC meeting will be held in Punjab, either in Faisalabad or Multan. The proposed dates for the meeting are 15th or 16th September, 2016.
Decision:

1. Secretariat will share the proposed dates and venue of next NBC meeting in Punjab after consultation with the Chair NBC i.e. Secretary Health
The meeting ended with vote of thanks from the Chair.

Prof Dr Aasim Ahmad

Member NBC

Chair REC

Secretary
30th Sep. 2015

Ministry of NHSR&C
