
2017
ANNUAL
REPORT

ICPCN Annual Report 2017

2

Messages from our
Chief Executives

The past 11 years watching the ICPCN grow from the dream and
vision of a few enthusiastic people to a truly global organisation that is
recognized and respected for the achievements that have been made
for children all over the world, has been immensely satisfying. Having
staff, board members and active volunteers living in different countries,
regions, time and language zones has been challenging; but the success
of the 2nd ICPCN Conference in Buenos Aires in May was an indication

of how we have successfully worked together as a team, despite the distances and challenges.

The 2nd ICPCN Conference
The Conference – Children’s Palliative Care NOW- carried through the theme of our 10 year
anniversary, and was in itself a colourful and vibrant celebration in truly Latin style. This
success was largely due to Dr Ruti Kiman working with her wonderful regional team who
managed to obtain many donations in all kinds and forms, as well as support from all the
important national and regional palliative care and paediatric organisations, from UNICEF
and from the Argentine government. Listening to the different presentations and the Big
Debate on euthanasia in children was an indication of the way the field is growing and
developing – coming to maturity.

The ICPCN Board
May also saw a change in the leadership of the Board. Prof. Mary Ann Muckaden has
been an active and dedicated Chair despite her many other responsibilities and it was
due to her leadership that our project in Maharashtra was the success that it was. Sabine
Kraft, our new Chair has been with the ICPCN almost from the beginning and has been a
committed vice-chair for most of that time, so she brings with her a deep understanding
of the organisation and its’ governance, and a renewed vision for the ICPCN. At the same
time the Board expanded to include representation from more regions of the world and our
first parent representative. The Board and creative, dedicated staff have worked together
successfully, have become more friends than colleagues, and the direction of the ICPCN is
in their collective safe hands .

Our loyal funders
The ICPCN “team” has always included our long-term donors, the True Colours Trust and
the Open Society Foundations as, without their belief in the ICPCN, we would not have had
the resources to achieve what has been achieved. The ICPCN is growing in collaboration
with other international NGOs such as EMMS International, World Child Cancer, Childhood
Cancer International, and others.

Staff
Leaving the ICPCN at the end of October was made easier by the knowledge that there
is continuity of staff, strong leadership and the ongoing international collaboration that

3

ICPCN Annual Report 2017

makes all we do work effectively so that we are further along the path that reaches towards
our vision of palliative care for all children.

As I have taken up the role of Chief Executive of ICPCN, I do so with
gratitude for all that Joan has done and achieved over the years as
she has steered ICPCN initially as the Chair and then as the Chief
Executive. She has done so much, not just for ICPCN but for children
with life-limiting and life-threatening illnesses around the world. I am
also excited and honoured to be taking on this role and to be steering
ICPCN over the coming years. I believe in the work of ICPCN, in the

work that we do, as an organisation, including our members, to promote and develop
children’s palliative care around the world.

As we start the next phase of the life of ICPCN I am reminded that ICPCN CARES. That we
work on these five key areas: Communication, Advocacy, Research, Education and Strategic
Development. As we focus on these different activities it is clear that they are interlinked,
and that we are often working in all five areas at once as we support the development of
children’s palliative care. In thinking about our annual report, our activities, our staff, our
members, stakeholders and friends, I am aware that without you all we would be unable to
support the development of children’s palliative care around the world and we thank you
for all that you are doing, often in very difficult circumstances, and we hope that ICPCN will
be able to continue to support you, encourage you and inspire you in all that you are doing.

As we look back over the past year there have been many changes at ICPCN, but importantly
there has also been much development in the field of children’s palliative care. It is exciting
to see the changes, and although we still have a long way to go to ensure that all 21.6 million
children who need it, have access to palliative care, we have come a long way in the last
few years and we encourage you all to keep moving forwards, and doing what you can to
improve the quality of life of children in need around the world.

Thus we celebrate all that has been done this past year and look forward in anticipation for
what the next year will bring.

Prof. Julia Downing

Joan Marston

ICPCN Annual Report 2017

4

Our year in review...
April 2016
•	 ICPCN participates in the launch of ‘A Really Practical Handbook of Children’s Palliative Care’

edited by Dr Justin Amery. The book is made available for download from the ICPCN website.
•	 ICPCN releases 3 key advocacy messages on World Health Day:
	 1. Access to good health care, including palliative care, is every child’s rights.
	 2. Every child should receive good pain and symptom management, making use of 		
	 paediatric formulations when appropriate.
	 3. Universal Health Coverage must include palliative care for children by skilled healthcare 	
	 workers.
•	 Project to promote and develop children’s palliative care in Bangladesh is initiated by World

Child Cancer with technical support from ICPCN.

May 2016
•	 Tweetchat held on the global need for CPC – Guest tweeters, Joan Marston and Prof Julia

Downing
•	 Full day of pre-conference workshops held at the conference venue in Argentina
•	 Successful 2nd ICPCN Conference held in Buenos Aires, Argentina
•	 ICPCN Board of Trustees Annual Meeting
•	 Ms Sabine Kraft (Germany) takes over from Prof Maryanne Muckaden (India) as Chair of the

ICPCN Board of Trustees
•	 ICPCN recognises Dr Rut Kiman, Dr Lisbeth Quasada, Dr Rosa Germ and Dr Eulalia Lascar with

awards for their contribution to the development of children’s palliative care in South America.
•	 ICPCN launches the ‘Just One Thing’ campaign to raise funds for the education programme and

day to day expenses of the ICPCN

June 2016
•	 ICPCN supports a 3 day of intensive training on CPC in Dhaka, Bangladesh. The training was

attended by more than 85 paediatricians, palliative care physicians, nurses, pharmacists,
palliative care assistants and social workers.

•	 ICPCN’s Global Youth Ambassador, Lucy Watts, is awarded a Member of the British Empire
(MBE) by HRH Prince Charles at Buckingham Palace.

July 2016
•	 ICPCN welcomes new members to their Board of Trustees.
	 Peter Ellis, Chief Executive of Richard House Children’s Hospice in the United Kingdom
	 Lyn Gould, Director of Operations and CEO of Butterfly Children’s Hospices in China
	 Dianne Gray, President of the Elisabeth Kübler-Ross Foundation and of Hospice and 		
	 Healthcare Communications in the United States	
	 Paul Quilliam, Co-founder of Hummingbird House in Queensland, Australia
•	 Professor Julia Downing is awarded an Honorary Fellowship from Cardiff University
•	 Joan Marston was the international speaker at the International Pediatric Pain and Palliative

Care Master Class held in Minneapolis under the leadership of Dr Stefan Friedrichsdorf.

August 2016
•	 ICPCN holds a workshop on CPC at the African Palliative Care Association (APCA) conference

5

ICPCN Annual Report 2017

held in Kampala, Uganda
•	 Joan Marston, ICPCN Chief Executive, is presented with a global achievement award for her

work in developing CPC at the APCA Conference. The award is presented by Lucy Sainsbury,
founder of the True Colours Trust, who have supported ICPCN from its inception.

•	 A 2-day ICPCN workshop on CPC for health and related professionals is presented at Mildmay
Uganda. Prof. Maryann Muckaden, Immediate Past Chair of the Board of Trustees, participates
along with other ICPCN staff members

•	 ICPCN presented at a Seminar in Cape Town organised by the national CPC network, PatchSA.

September 2016
•	 ICPCN Tweetchat held on ‘End-of-life’ conversations. Guest Tweeter was Lucy Watts
•	 ICPCN provides training materials and support for ‘Introduction to CPC’ training held in Vietnam.

The training was attended by 50 local staff working in an orphanage in Ho Chi Minh City.
•	 Representing ICPCN Joan Marston presented at the 1st Austrian PPC Conference in Salzburg.

October 2016
•	 Prof Julia Downing represents ICPCN at a conference in Edinburgh ‘Palliative care: a global

priority. Perspectives on integration and health systems strengthening’
•	 Successful 4th annual Hats On for CPC Day held on Friday 14 October to raise funds and

awareness of the need for children’s palliative care around the world.
•	 Prof. Julia Downing visits Rachel House, an NGO pioneering children’s palliative care in Indonesia,

to explore ways of intensifying collaboration so palliative care, still in its infancy in the country,
keeps developing and becomes accessible for all children who need it.

•	 ICPCN participates in a 3-day workshop on CPC held in Kuala Lumpur, Malaysia. The workshop,
run by Hospis Malaysia was attended by 72 participants from across Malaysia and Singapore.

•	 ICPCN introduces new e-learning course on perinatal palliative care suitable for health
professionals and support workers involved in the delivery of care to infants and their families.

•	 At the end of this month, Joan Marston stepped down from her role as Chief Executive of ICPCN.
•	 Sabine Kraft attended the World Health Summit in Berlin, Germany as an ICPCN representative.
•	 Busi Nkosi attended a meeting with the Lesotho Ministry of Health to plan development of CPC

in Lesotho.
•	 Representing ICPCN Joan Marston presents at a palliative care conference in Barcelona and at a

Spirituality in Healthcare Conference in Pretoria, South Africa.

November 2016
•	 Professor Julia Downing takes over as Chief Executive of ICPCN.
•	 Joan Marston accepted the role of Global ICPCN Ambassador for ICPCN.
•	 Prof Julia Downing and Joan Marston represent ICPCN at the UICC World Cancer Congress in Paris.
•	 Joan Marston, past Chief Executive, is awarded the prestigious Vittorio Ventafridda Award at the

opening ceremony of the Maruzza Foundation Global’s 3rd Paediatric Palliative Care Conference:
A Global Gathering.

•	 Professor Julia Downing leads a workshop on Research in Children’s Palliative Care at the Rome
Conference.

December 2016
•	 Professor Julia Downing represents ICPCN at the Salzburg Global Seminar on ‘Rethinking care

toward the End-of-Life’
•	 First call for papers is made for the 8th PPC Cardiff Conference 2017 to be held in July 2017.

ICPCN is partnering with the organisers of the conference.

ICPCN Annual Report 2017

6

January 2017
•	 Research commissioned by ICPCN is published in the Journal of Pain and Symptom Management,

Vol. 55 No. 2 February 2017 which estimates that 21 million children globally need palliative
care.

•	 ICPCN Board Member, Lyn Gould, receives an MBE for her services to the provision of palliative
care to babies and infants in China.

February 2017
•	 Prof Julia Downing represents ICPCN at the Indian Association of Palliative Care Conference in

Coimbatore, chairing a session on Taking care of children.
•	 Healthcare professionals in Lesotho trained in children’s palliative care by ICPCN. Under the

auspices of the ICPCN and in collaboration with the Lesotho Ministry of Health (MoH) a week-
long training of healthcare professionals in the principles of children’s palliative care took place
in Maseru, the capital of Lesotho.

•	 ICPCN wins an award for Excellence in Palliative Care Development in the 2017 Social Care
Awards supported by Global Health and Pharma (GHP)

•	 Sabine Kraft, Chair of ICPCN hosts a meeting in Berlin of key individuals from Eastern Europe
working in CPC

•	 ICPCN participates in the first meeting of leaders and experts in CPC research to introduce
Cochrane methods and the Cochrane review process to the CPC community.

March 2017
•	 Successful Tweetchat on ‘Pain in Children’ with Dr Christine Chambers and Dr Allen Finley.
•	 Prof Julia Downing represents ICPCN at a Royal College of Nursing Education conference in

Cardiff.

ICPCN Staff 2017

From left to right: Sue Boucher (Director of Communications); Lorna Sithole (Media & Marketing
Officer); Prof Julia Downing (Chief Executive); Barbara Steel (Admin and Finance Manager); Busi Nkosi
(Director of Advocacy)

7

ICPCN Annual Report 2017

Our year in pictures...

ICPCN Annual Report 2017

8

Communication &
networking
ICPCN is the only global children’s palliative care network and we are committed to
keeping our members connected and informed. Our growing membership come from all
regions of the world and represent 124 countries worldwide. Members are kept informed
through our website, the International Children’s edition of ehospice, our social media
pages (Facebook, Twitter and Instagram), regular blogs and our monthly electronic news
bulletins. Queries via the website are responded to within 24 hours and the ICPCN regularly
connects professionals across the world for the purpose of research, training, mentoring,
interning and experiential learning opportunities.

Membership
ICPCN membership spans over 124 countries. Organisations belonging to ICPCN can be
found in the ICPCN Directory on our website. We have also added to our website a map
of services providing palliative care to children, and update this map as services become
known to us. This assists us to stay informed of the development of services worldwide and
enables us to connect members and organisations across the globe, when this is required.
It also indicates the gaps in provision needing to be addressed.

The ICPCN Website
Our website is the official window to the work we do and is regularly updated with relevant
information on children’s palliative care research, news and global trends. It provides an
up-to-date calendar of events which include conferences, workshops, study days and
training opportunities related to the field. The resources section links to a number of useful
resources including some in languages other than English.

ehospice
The International Children’s edition of ehospice, edited by ICPCN, has a readership of more
than 11,200 people and covers a wide spectrum of news topics from around the world of
interest to people who work in the field of children’s palliative care. ehospice also provides a
platform for the advertising of job opportunities and the promotion of events and products
that would be of interest to the readership.

News Bulletins
Regular e-bulletins are sent via email to our membership and give an overview of what has
been happening within the organisation, provides links to relevant pages on our website or
articles on ehospice.

9

ICPCN Annual Report 2017

2nd ICPCN Conference
Over the months leading up to the 2nd ICPCN Conference, held in Buenos Aires in May
2016, the Communications Team devoted much time and energy on producing materials
to promote and facilitate the conference. Activities included the management of the
conference website, in both English and Spanish and the development of marketing
materials to encourage participation.

Design of conference banners, the programme, programme cover, name tags and abstract
book was all done in-house and in both English and Spanish. Sessions and events that took
place at the conference were highlighted on both the ICPCN website and via the international
children’s edition of ehospice.

Post conference, all presentations were uploaded to the website in PDF format for download
by participants and other interested parties. A report of the conference was published by
ecancer in both English and Spanish.

Social Media
Over the past year, the ICPCN has continued to provide relevant and up-to-date information
on children’s palliative care through our social media platforms. We have a social media
presence on Facebook, Twitter, Instagram and YouTube and have seen an encouraging
increase in following and engagement of posts over the past year. In our continued effort
to impart information to followers, the ICPCN hosts regular tweetchats with experts in that
particular field sharing and engaging with followers.

Tweetchats over the past year have covered a range of topics, including: children’s palliative
care at an international level, transition from child to adult palliative care services, perinatal
palliative care and pain in children. We plan to increase our reach through social media in
2017 through live streaming options such as Facebook Live and webinars.

In 2017 the ICPCN committed to running various themes across social media to share
important information with followers.

In moving with the recent trend of video content, the ICPCN has developed a number of
videos during the past year which highlight different campaigns and the important work
we do. Videos have been uploaded on the ICPCN YouTube channel and shared extensively
across social media.

Over the past year the ICPCN also published a number of relevant blog posts from parents,
healthcare professionals and children’s palliative care advocates.

Hats on for children’s palliative care
Hats on 4 CPC, our annual initiative encourages people to wear a hat on the second Friday
of October to raise awareness and funds for children’s palliative care. Social media followers
take a photo of themselves in a hat and post this photo using the hashtag #Hatson4CPC.

Companies, organisations and schools are encouraged to take part in the campaign and
make it their own by hosting a Hats on 4 CPC event and donating funds raised to the ICPCN

ICPCN Annual Report 2017

10

or their local children’s palliative care service. Last year was the 3rd year of running this
campaign and we are pleased that it has grown from strength to strength. In 2016, Hats on
4 CPC events were held in over 30 countries, including Romania, Hong Kong, South Africa,
Mexico, Canada and Germany. The ICPCN received substantial support on social media with
the hashtag #Hatson4CPC receiving almost 5000 hits from across the world.

Just One Thing
At the 2nd ICPCN Conference held in Buenos Aires, the Just One Thing campaign was
launched to encourage healthcare and allied professionals working in children’s palliative
care, schools, companies and the general public to commit to performing an action that will
benefit the over 21 million children with life-limiting and incurable conditions worldwide.
The campaign was widely advertised through social media, at various conferences and
children’s palliative care events. An easy to follow web page and campaign video were
developed and as a result the ICPCN received a total of 158 commitments.

11

ICPCN Annual Report 2017

Advocacy
It was a busy and productive year developing and growing the Advocacy portfolio and
ICPCN has been particularly busy on the African continent.

Global advocacy
ICPCN has a key role in advocating for children’s palliative care globally. As part of the
advocacy group for the Worldwide Hospice and Palliative Care Alliance (WHPCA), ICPCN is
involved in a co-ordinated advocacy campaigns to strengthen palliative care globally, both
for adults and children. Activities under this have included working together on the annual
World Palliative Care Day, the theme of which was ‘Living and Dying in Pain: It doesn’t have
to happen’, working on position statements and advocacy materials for specific events e.g.
the World Health Assembly, the UN high level meetings etc. ICPCN works closely with the bi-
lateral organisations for example the UN with regards to the Inter-Agency Task Team (IATT)
on HIV Care and Support and Social Protection, and the World Health Organization Technical
Advisory Group (TAG) for palliative care. As part of the global voice, ICPCN represents the
voice of the children and much of the work of ICPCN is linked to advocating for children’s
palliative care around the world.

There are many examples of ICPCN’s advocacy activities around the world, some examples
of which are as follows:

Swaziland
ICPCN was fortunate to receive a grant from OSISA to develop palliative care services for
children in Swaziland. After training health professionals in 2015, it was necessary to develop
documents that would support them in providing the service to children and their families.
In consultation with relevant stakeholders, the following documents were produced:
•	 National Guidelines to guide the practice of the health workers
•	 Curriculum for training health workers in palliative care for children
•	 Two manuals for training in children’s palliative care, one for participants and one for

facilitators.

These are to be distributed to all the regions in the country. In May 2017 trainers who were
trained by ICPCN in 2016 will for the first time, train their peers using the above mentioned
documents.

South Africa
ICPCN is also a member of the South African Palliative Care Alliance which drives the palliative
care agenda in South Africa. The Advocacy Director sits in meetings of this Alliance which
take place quarterly. This Alliance has achieved a big milestone for palliative care in South
Africa, its steering committee has succeeded in drafting a National Policy for Palliative Care
which was accepted by the National Health Council.

As part of the global campaign to promote CPC, a successful Hats On 4 CPC event was
staged at Chris Hani Baragwanath Hospital in Johannesburg, South Africa in September
2016. All categories of health care workers learned, some for the first time, about CPC.

ICPCN Annual Report 2017

12

Ordinary public members who have benefitted from palliative care shared their experiences
of caring for children with life limiting and life threatening illnesses. This event was a joint
collaboration between ICPCN and Wits Palliative Care – Gauteng Centre of Excellence for
Palliative Care which offers palliative care services in Soweto and all surrounding areas.

The ICPCN staff regularly submits abstracts to present at palliative and non-palliative
conferences to raise awareness of the need for palliative care for children and the response
is often positive. At the AIDS Conference 2016 that took place in Durban, ICPCN was the
only palliative care organisation present.

India
Following the Indian Association of Palliative Care Conference (IAPCON) in Coimbatore,
a team from the International Children’s Palliative Care Network (ICPCN), the Indian
Association of Palliative Care (IAPC), the Worldwide Hospice and Palliative Care Alliance
(WHPCA), and the Indian Association of Paediatrics (IAP), took the opportunity to advocate
for palliative care with key personnel within the Ministry of Health, the World Health
Organization, the Indian Council of Medical Research and the Medical Council of India in
Delhi. They stressed the importance of palliative care for both adults and children and its
place within Universal Health Coverage, along with the WHA resolution in 2014, and the
need for the integration of palliative care into existing structures, and the commitment of
India, as a member state, to implement this resolution.

Indonesia
Prof Julia Downing visited Rachel House in Jakarta, an NGO pioneering children’s palliative
care in Indonesia, to explore ways of collaboration, but also to advocate for children’s palliative
care with different organisations, including both clinical and academic. Rachel House, with 10
years of experience in palliative care, is keen to start building a body of evidence supporting
the call to further develop the needed palliative care system in Indonesia. Together with
Prof. Downing, Rachel House organized and hosted Indonesia’s very first round-table
discussion about the possibility of carrying out evidence-based research supporting the
need for palliative care in Indonesia. At the round-table discussion, representatives from
the Faculties of Nursing from Universitas Indonesia, Universitas Padjadjaran, Universitas
Muhammadiyah Yogyakarta and Universitas Esa Unggul, together with Rachel House and
Prof. Downing explored the next steps along the journey into research. Rachel House and
Prof. Downing also met with leaders from Jakarta’s Cipto Mangunkusumo National Referral
Hospital and Dharmais National Cancer Hospital to explore the options.

Eastern Europe
Together with Bundesverband Kinderhospiz e.V. ICPCN, through their Board Chair, Sabine
Kraft, organised a two day meeting for advocates for children’s palliative care within
Eastern Europe in Berlin. The meeting was to discuss a strategy for strengthening children’s
palliative care in the region, to network and to visit a children’s palliative care programme
in Germany. The team included advocates from Russia, Belarus, Ukraine, Romania, Latvia,
and Krygyzstan. Following an informative visit to a local children’s hospice – participants
discussed developments in their countries and how we can support each other in the
ongoing development of children’s palliative care within Eastern Europe.

Latin America
The occasion of the ICPCN conference in Argentina provided a great opportunity for

13

ICPCN Annual Report 2017

advocating for children’s palliative care not only in Argentina, but also in the surrounding
countries. Key individuals from the Ministry of Health, the Argentine Society of Paediatrics,
the Argentine Palliative Care Association, plus other stakeholders attended the conference
on various occasions including the opening ceremony, and the recognition of some of the
leading children’s palliative care advocates within the region. The conference also gave the
opportunity for many individuals locally to attend the conference and to learn more about
what is happening in children’s palliative care around the world.

Advocacy for palliative care within related organisations
ICPCN is working with a variety of stakeholders to develop and promote children’s palliative
care within their organisations. These include Child Cancer International, a parents group,
World Child Cancer, the Rare Diseases Association, AORTIC, the International AIDS Society
(IAS) and the Regional Inter-Agency Task Team for children with HIV in Eastern and Southern
Africa (RIATT-ESA) and ICPCN chairs the Care and Support working group for RIATT.

Regional Advocacy
ICPCN works closely with regional palliative care organisations to advocate for children’s
palliative care regionally. For example:
•	 Africa - ICPCN and APCA co-chair the recently formed African Children’s Palliative Care

Network, and support each others as opportunities in the region arise.
•	 Europe - ICPCN is also a member of the steering group of the EAPC Children’s Task

Force who are committed to strengthening the voice of children’s palliative care within
the European region. Following on from the meeting in Berlin there is also an informal
Eastern European network who are linked to the ICPCN.

•	 Asia - The APHN have an International Paediatric Palliative Care Discussion Forum – Co-
ordinated by the Asia Pacific Hospice Network, it is supported by ICPCN and it gathers
practitioners from different disciplines who work in the field of children’s palliative care
to provide networking and mutual support.

•	 Latin America – The Latin American Palliative Care Association (ALCP) was involved in the
ICPCN children’s conference in Argentina, which was a good opportunity to strengthen
and develop links within the region.

ICPCN Annual Report 2017

14

2nd International ICPCN Conference - Buenos Aires, 18 - 21 May 2016

15

ICPCN Annual Report 2017

2nd International ICPCN Conference - Buenos Aires, 18 - 21 May 2016

ICPCN Annual Report 2017

16

2nd ICPCN Conference
Despite many challenges, including presenting a conference in two languages (English
and Spanish) the 2nd ICPCN Conference “Palliative Care for Children - NOW” held in Buenos
Aires, Argentina from 18 - 21 May 2017 was a great success and well-supported by health
professionals from the Latin American region.

The financial support we received enabled us to show a profit, and the success was mainly
due to the Conference co-chairperson and ICPCN Trustee, Dr Rut Kiman, who, working
together with a small team from the region and supported by the ICPCN staff, accessed
many sponsorships to cover the basic costs of the conference including a donation of the
venue from the Argentine Paediatricians Society; refreshments during the conference; the
venue and refreshments for the social event; conference bags; programmes and many
other smaller items. Financial support was also received from the Argentine Ministry of
Health and UNICEF Argentina.

The International Association of Hospice and Palliative Care (IAHPC) provided 5 travel
bursaries and that organisation’s president, Liliana de Lima, attended the conference
together with the President of the Latin-American Palliative Care Association, Dr Tania
Pastrana. Written messages of support for the conference were received from Pope Francis
and the Duchess of Cambridge; and video messages were sent by Archbishop Desmond
Tutu; Dr Marie-Charlotte Bousseau from WHO; the Bishop of Swaziland (who hails from
Argentina) and from some of our ICPCN Ambassadors and Champions.

There were 150 people at the 6 pre-conference workshops and a total of 410 people from
40 countries who registered for the full 3 day conference. Achievement awards were given
to four leaders in the field of children’s palliative care in Argentina and Latin America.
The programme was comprehensive and varied with excellent speakers. The Big Debate
on euthanasia received a great deal of comment and attention and was very respectfully
debated by Dr Eduard Verhagen (Netherlands) and Dr Richard Hain (UK). With 13 Latin
American countries represented and the majority of attendees from the region we believe
that our decision to hold a conference in this region was justified.

At the end of the Conference the “Commitment of Buenos Aires” was launched, which calls
on well-resourced programmes and countries to share their resources with those in need.
With 98% of children needing palliative care in low and middle income countries where
resources are limited, this could be an effective way of supporting development to those
most in need.

A more detailed description of the conference and many of the presentations can be found
on the ICPCN website.

17

ICPCN Annual Report 2017

Commitment of Buenos Aires
Commitment of Buenos Aires

We believe that all children with life-threatening and life-limiting conditions have
the right to receive quality palliative care provided by trained professionals and
support workers, wherever they live in the world.

We are concerned about the large and unmet needs of children requiring palliative
care, especially in low and middle-income countries where the need is greatest.

We call on all governments to implement the World Health Assembly Resolution
67.19 of May 2014 on Palliative Care to ensure equitable access to palliative care,
which includes pain and symptom relief, psycho-social, emotional and spiritual
support for neonates, infants, children and young people, and their families.

As palliative care practitioners and advocates we recognise that disparities exist
within and between countries and services, but collectively we are a rich resource
of knowledge and skills. We therefore commit to share all that we can, and to
collaborate with the World Health Organization (WHO), UNICEF, governments and
other relevant groups to achieve our global vision of palliative care for all children
who need it.

21st May 2016
Buenos Aires, Argentina

ICPCN Annual Report 2017

18

Education
Education is a core component of ICPCN’s work to ensure that all those who need
education on children’s palliative care can access it. One of the ways that ICPCN does this
is through its elearning programme alongside face-to-face programmes where possible.
Examples of some of ICPCN’s education activities include:

Ukraine
Supporting work in Ukraine. ICPCN has been working closely with the team in Ukraine, and
it is exciting to hear of the work that is going on in the country on CPC. As well as meeting
key government stakeholders alongside the International Renaissance Foundation, ICPCN
was involved in training with the Tabletochki Foundation alongside Dr Natasha Savva from
the Russian Children’s Hospice Foundation.

Malaysia
In Kuala Lumpa ICPCN was helping facilitate training at Hospis Malaysia alongside Dr Ross
Drake from Starship Children’s Hospital’s palliative care unit in Auckland and Dr Leeai Chong
from Hospis Malaysia. The training focused on different aspects of children’s palliative care,
culminating in some case discussions and a focus on research.

Lesotho
In January 2017, with funds from OSISA, ICPCN trained 26 health care workers in CPC from
all the regions of Lesotho with the aim of spreading the availability of services throughout
the country. The basic training will be followed by training of trainers to ensure growth and
an increase in the number of trained health workers in the country. Clinical placements will
also be arranged for participants in nearby Bloemfontain.

Swaziland
After training health professionals in 2015, it was necessary to develop documents that
would support them in providing the service to children and their families. In consultation
with relevant stakeholders, the following documents were produced:
•	 National Guidelines to guide the practice of the health workers
•	 Curriculum for training health workers in palliative care for children
•	 Two manuals for training in children’s palliative care, one for participants and one for

facilitators.
These were to be distributed to all the regions in the country.

The Netherlands
The national CPC association – Stitching Pal – are using some of the elearning modules to
train their staff, particularly new volunteers who do not know much about CPC.

E-Learning
ICPCN has a bespoke Moodle Platform from which it runs its e-learning programmes.
E-learning programmes are available for participants to join in at any time and are mostly
linked to individual learning, with clear application of what has been learnt. To date over
1,700 participants from approximately 120 countries have undertaken the e-learning

19

ICPCN Annual Report 2017

programmes. Whilst not all of them have completed the assignments or carried out the
assignments, a large number have completed it all and found the courses to be very helpful.
Courses exist in a number of languages including: English, French. Russian. Serbian, Hindi,
Manderin. Dutch, and Hindi and are being translated into others languages, such as Arabic
and Czech. To date the largest number of participants has come from Europe, followed by
North America, Asia, Africa and Latin America. Courses are currently free and cover a range
of topics including, but not limited to, Pain Assessment and Management, End of Life Care
and Perinatal Palliative Care. Further courses are under development and will in time be
uploaded to the website (http//www.elearnicpcn.org).

Other education and training opportunities included:
•	 In July, Joan Marston was the international speaker at the international Pediatric Pain

and Palliative Care Master Class in Minneapolis.
•	 In August ICPCN presented a CPC workshop at the APCA and WHPCA Conference in

Kampala, Uganda, and then a 2 day Master Class at Mildmay in Kampala.
•	 ICPCN representatives presented at a Seminar in Cape Town.
•	 ICPCN conducted some Monitoring & Evaluation training in Jakarta for Rachel House
•	 ICPCN, through Prof Julia Downing, is the External Examiner for the Diploma in Children’s

Palliative Care run by Mildmay, and she is also involved in marking both Masters and
PhD thesis in this area.

Evaluation of the impact of the ICPCN training face-to-face and e-learning
One of the challenges to the provision of CPC is a lack of education and knowledge in the
field. Thus ICPCN developed an education programme including both online and face-to-
face programmes. Whilst ICPCN has expanded both of these programmes, no evaluation
had been undertaken as to the impact of the programmes.

An anonymous online survey was administered via SurveyMonkey, consisting of 28
questions, 14 demographic, 11 relating to the training, and 3 to ICPCN membership. All
participants who had attended ICPCN courses including those in Kenya, Sudan and Zambia,
and e-learning courses, were invited, via email, to take part. A further survey is due to be
administered in the course of 2017.

100 participants completed the survey, 48% from sub-Saharan Africa, 26% from Europe,
42% nurses, 36% doctors. 53% had worked in CPC for between 1-5 years. 55% of participants
had completed an e-learning courses, 34% undertook a clinical placement and 59% had
completed the training at least six-months prior to completion.

82% of e-learning participants found the courses clear and understandable, 80% found
them useful and 84% rated the course highly. Face-to-face training was rated higher with
94%, 91% and 94% respectively. 74% of all participants said their knowledge had improved,
73% their skills, 73% their attitude and 61% said it had changed their clinical practice.
Participants verbalised changes in practice, confidence, attitude and care.

ICPCN’s education programme is having an impact on the provision of CPC, and a variety of
training methods can be employed. Nurses have benefited from these trainings programmes
and have been empowered to provide CPC. Whilst not as effective as face-to-face training,

ICPCN Annual Report 2017

20

Research
Generating and utilising the evidence base on children’s palliative care is vital for the
work that ICPCN undertakes. Sometimes ICPCN takes part in a research project e.g. on
standards for implementation of the WHA Resolution in Africa and on other occasions
ICPCN is responsible for implementing research or signposting members to important
studies. Following the results of the Delphi study to priortise global CPC research (footnote
reference), ICPCN has been involved in the following studies amongst others:

•	 Identifying the need for children’s palliative care – this study was published in January
2017 in the Journal of Pain and Symptom Management and identified that 21.6 million
children globally need access to palliative care with over 8 million requiring specialist
palliative care provision.

•	 Children’s understanding of illness, death and dying – ICPCN is working with Sarah
Friebert and Paula McPoland on this study which is being implemented initially in the
USA, Haiti and South Africa – data collection is still ongoing but it is hoped that it may
be expanded to other countries at a later date.

•	 Development of the children’s POS – ICPCN were involved in the initial development
of the children’s outcome scale which is currently being validated further by Eve
Namissango from the African Palliative Care Association at Kings College London, and
ICPCN are involved in supervising the study.

•	 Various studies looking at the use of the 2-step analgesic ladder, e.g. one which was
undertaken in Uganda in conjunction with Penn State University

Dissemination
This is an important part of the role of ICPCN and alongside disseminating materials on their
website, ICPCN is frequently involved in presenting papers at conferences. Some of the
conferences and seminars where ICPCN have been involved include:

•	 APCA/WHPCA Conference in Uganda in August 2016.
•	 UICC World Cancer Congress: Mobilising Action: Inspiring change, in Paris in November
•	 Hospice 23 Conference
•	 International Pediatric Pain and Palliative Care Master Class
•	 Seminar in Cape Town organised by the national CPC network, PatchSA
•	 1st Austrian PPC Conference in Salzburg
•	 Palliative care: a global priority. Perspectives on integration and health systems

strengthening held in Edinburgh
•	 Spirituality in Healthcare Conference in Pretoria
•	 3rd Paediatric Palliative Care Conference: A Global Gathering held in Rome
•	 Global Seminar on ‘Rethinking care toward the End-of-Life’ held in Salzburg
•	 Indian Association of Palliative Care Conference in Coimbatore
•	 RCN education forum

ICPCN is also partnering on the development of the Cardiff Paediatric Palliative Care Conference
to be held in July 2017 and this should build on the success of previous years. Work has also
begun on the development of the next ICPCN conference in Durban in May/June 2018.

21

ICPCN Annual Report 2017

Publications
ICPCN has worked hard with regards to publications in the past year. Publications have
included, but are not limited to:

•	 De Lima L, Woodruff R, Pettus K, Downing J, Buitrago R, Munyoro E, Venkateswaran
C, Bhatnagar S, Radbruch L. (2016) International Association for Hospice and Palliative
Care Position Statement: Euthanasia and Physician-Assisted Suicide. Journal of Palliative
Medicine 20(1) 2017. DOI: 10.1089/jpm.2-16.0290

•	 Connor SR, Downing J, Marston J. (2017) Estimating the global need for palliative care
for children: A cross-sectional analysis. Journal of Pain and Symptom Management.

•	 ICPCN. (20160 Various chapters in the Oxford textbook of palliative medicine. Downing
J. (2016) Editorial: To research or not to research – An important question in paediatric
palliative care. Palliative Medicine 30(10) 902-903.

•	 Downing J, Kiman R, Boucher S, Nkosi B, Steel B, Marston C, Lascar E, and Marston J.
(2016) Children’s Palliative Care ….. Now! highlights from the second ICPCN conference
on children’s palliative care ecancer

•	 Downing J. (2016) Editorial: Making Progress. International Journal of Palliative Nursing
22(5) p 211.

•	 Naicker SN, Richter L, Stein A, Campbell, L and Marston J. (2016) Development and pilot
evaluation of a home-based palliative care training and support package for young
children in southern Africa. BMC Palliat Care. 2016; 15: 41.

ICPCN Annual Report 2017

22

Financial Review
An extract from the Audited Consolidated Financial Statements for the year ended 28th
February 2017 is as follows:

Overall income for the year amounted to £306,354. This was made up primarily of grants
from True Colours Trust, Monument Trust, the Open Society Foundations and the Open
Society Initiative for Southern Africa.

The Charity’s expenditure for the past financial year amounted to £302,945 and was spent
on various projects delivered during the year.

Raising funds remains a constant challenge and we are continuously exploring numerous
avenues for new potential funders. We achieved some success during this year, and would
like to thank the following:
•	 Heb Ffin
•	 Krebsallianz
•	 OSISA
•	 OSI
•	 True Colours Trust
•	 The United States Cancer Pain Relief Committee

A breakdown of income and expenses for the financial year March 2016 to February 2017
is shown in the charts below:

Income
FUNDER AMOUNT
True Colours Trust & Monument Trust £91 898
Open Society Foundation £99 060
Open Society Initiative for Southern Africa £51 655
Krebsallianz £629
Global Giving £1 822
General Fund - unrestricted £61 470
TOTAL £306 534

23

ICPCN Annual Report 2017

Expenditure: Support Costs
EXPENSES AMOUNT
Admin & Managment Fees £4 123
Postage, Printing & Stationery £1 406
IT Expenses £976
Telephone Costs £6 001
Consultancy Costs £318
Bank Charges £763
Website Development Costs £270
Training Costs £398
Accounting Fees £52
Insurance £1 147
Staff Expenses £2 968
Marketing, Advertising,
Promotions

£1 190

Foreign Exchange
Adjustments

-£3 147

Salaries & Wages £104 143
Depreciation £893
TOTAL £121 501

Summary
EXPENSES AMOUNT
Staff costs £156 473
Travel costs £28 941
Direct project costs £65 035
Office & admin costs £17 040
Consultancy Costs £30 710
Governance Costs £4 746
TOTAL £302 945

Expenditure: Direct costs
EXPENSES AMOUNT
Governance costs £4 746
UK Travel £1 331
Travel in Africa £11 542
International travel £16 068
Project Costs £31 298
Educational Grants £728
Fundraising costs £608
Conference Costs £32 401
Salaries & Wages £52 330
Consultancy Costs £23 976
Consultancy Expenses £6 416
TOTAL £181 444

ICPCN Annual Report 2017

24

We are thankful for the support and direction voluntarily given by our global Board of
Trustees who uphold the work and mission of ICPCN wherever they are in the world. They
are:

Prof Maryann Muckaden (Chair)	 India
Ms Sabine Kraft (Vice Chair)		 Germany
Mr Richard Carling (Treasurer)	 United Kingdom
Dr Zipporah Ali			 Kenya
Ms Sharon Baxter			 Canada
Dr Delia Birtar				 Romania
Dr/Prof Hanneke Brits			 South Africa
Ms Lynna Chandra			 Indonesia
Dr Stephen Connor			 USA
Mr Peter Ellis				 United Kingdom
Dr Anna Garchakova			 Belarus
Ms Dianne Grey			 USA
Dr Rut Kiman				 Argentina
Mrs Fatia Kiyange			 Uganda
Dr Marianne Phillips			 Australia
Mr Paul Quilliam			 Australia
Dr Marli Roberson			 Canada
Joan Marston				 Chief Executive (ex officio member)
Prof Julia Downing			 Chief Executive (ex officio member)

Without the continued loyal support of a small group of funders, the ICPCN would
not have achieved all that it has done over the past year. We would like to record
our most sincere gratitude to the following funders:

•	 The True Colours Trust
•	 The Monument Trust
•	 Open Society Foundations
•	 Open Society Initiative of South Africa
•	 Krebsallianz
•	 Heb Ffin
•	 The United States Cancer Pain Relief Committee

Board of Trustees

Our Funders

25

ICPCN Annual Report 2017

The ICPCN is administered from within South Africa.
Postal Address:

Cluster Box 3050
Assagay

3624
South Africa

Telephone: +27 (0)82 897 4420
Email: info@icpcn.org
Web: www.icpcn.org

ICPCN is a registered charity in England & Wales (No: 1143712)
ICPCN Operations is registered in South Africa as a Section 21 (Non Profit) Company (2011/001648/08)

and a Public Benefit Organisation (PBO 930043272)

