


euebm
European Union Evidence-Based Medicine Unit

Education and Culture
Leonardo da Vinci

EBP Teaching in Europe: EU Leonardo da Vinci Project

**Julie Hadley
Khalid Khan**

The University of Birmingham
Birmingham Women's Hospital

U B Birmingham Women's Health Care **NHS**
NHS Trust

EBP Teaching in Europe

- Background
 - West Midlands Deanery
 - LSC/ ESF Project
- Leonardo da Vinci project

West Midlands Deanery

- Region with over 1000 trainee doctors
- Duration: 24 months.
- Funding: £90,000
- 346 Trainees on one-day introductory workshop
- 74 Tutors on Teaching EBM Teachers workshop

NHS
West Midlands Deanery


Upskills Project


- Project funded by EU Social Fund - The Learning and Skills Council
- Duration: 27 months
- Funding: £529,600.00
- 209 employees - one-day EBM introductory workshop
- 69 employees - Website 'Step-up' course (e-learning)
- Develop project website www.upskills.co.uk


The Education Resource Centre
Birmingham Women's Hospital
Medical & Public Health
Birmingham
B15 2TG
Telephone: 0121 900 0947

ABOUT ESF1 TUTOR FORUM FOR DISCUSSION RESOURCES KEEP ME UP TO DATE COURSES COURSE STORY CONTACT

Sign In

Welcome to Upskills.co.uk
Evidence Based Medicine Courses

Please select your sector:

- Allied Health Professions (e.g. dentists, osteopaths)
- Administrative and Alternative Health Care Professions (e.g. homeopaths)
- Medical Technology Companies (e.g. Manufacturers, Drug Company reps)

THE UNIVERSITY OF BIRMINGHAM **NHS** Learning + Skills Councils EUROPEAN UNION

EBP Teaching in Europe

- Background
 - West Midlands Deanery
 - LSC/ ESF Project
- Leonardo da Vinci project

Leonardo da Vinci Project


- Project funded by Leonardo da Vinci national agency - ECOTEC
- Duration: 24 months
- Funding: 396,434 euros
- Commenced: November 2005

Overall aim of the project

- The project aims to improve transparency across the European healthcare sector through the design, development, promotion and piloting of a European qualification in EBM for individuals with a medical or related degree.

Objectives

- Evaluate teaching methods of EBM in each country
- Map current medical training at foundation level 2 in each country
- Develop core curriculum and adapt to each country
- Pilot and evaluate the EBM course in each country
- Accredit the course in each country
- Project website being developed www.ebm-unity.org
- Further grant applications for dissemination and evaluation of the courses developed

Partners

- Seven partners:
 - The University Of Birmingham/ Birmingham Women's Hospital
 - Aquamed – Germany/Austria
 - Università Cattolica del Sacro Cuore - Italy
 - Centre Reproductive Medicine - Amsterdam
 - CASPin – University of Birmingham
 - CASP Poland
 - CASPe Spain
 - CASP Hungary
 - Switzerland
- Steering Committee – Chair: Paul Glasziou


EBM Team

- Julie Hadley (Project manager)
- Khalid Khan (Professor of obstetrics, gynaecology and clinical epidemiology)
- Mary Publicover (information specialist)
- James Davis (Research fellow)
- Denise Hardy (Administrator)
- Educational fellow (to be appointed)
- Collaborations
 - Public Health: Amanda Burls, Catherine Meads, Chris Hyde
 - Deanery: David Wall, Veronica Wilkie
 - CEBM - Paul Glasziou
 - GIMBE® - Nino Cartabellotta

Expected Outcomes

- To develop a integrated European qualification in EBM
- To improve the relevance and quality of medical training in Europe
- To enable doctors to easily integrate into the healthcare systems of other member states
- To improve mobility and effectiveness of doctors throughout Europe
- To improve care of European patients

Role of **GIMBE®**

- **GIMBE®** National Conferences
- **GIMBE®** EBHC International Library
- Nino Cartabellotta – Steering Committee Member