
ETATMBA External Advisory Board
Teleconference
Tuesday 21st March 2013 at 08:30hrs GMT

MINUTES

Present: Carmi Margolis (chair), David Davies, Paul O’Hare, Sam Luboga, Senga Pemba, Cynthia Meanwell, Tom Lissauer, Chisale Mhango, Anne-Marie Brennan
Unable to contact: Edgar Kuchingale

1.	Apologies
Paul Long, Nynke van den Broek

2.	Minutes of last meeting held on 9th October 2012
Chaired by DD. Approved.
Update from SP on the Arusha meeting: support for clinical officers being trained to degree level. Sharing of OSCEs between Malawi and Tanzania has proved successful in assessing 70 nurses recently.
Action: SP to send report of this teaching assessment.

3.	Update from Malawi
C. Mhango reported that training is progressing well. Module 3 was conducted last November. Recent meeting with Malawi Medical Council was supportive of commencement of degree course.
PO’H reported that modules 5 and 6 will take place in May; these students will graduate with a BSc. Ministry and CHAM hospitals will support the long-term funding; intermediate funding is promised from German JES to support the development of courses. Currently approximately 48 students but from October will be approximately 12 on new BSc course, depending on the funding.
C. Margolis asked about the impact of the study as measured by perinatal mortality, and whether a change might be expected.
PO’H commented that study calculations were based on similar work, but assumptions can be difficult to make as the environment is not controlled. For example there is a substantial Helping Babies Breathe initiative across both the intervention and control districts. The original plan was to complete the study, then move to the control areas, but the pressure from the clinical officers for a degree qualification has meant this is no longer possible due to lack of time and funds. In addition, the Ministry of Health would prefer future funding to be open to all, rather than dependent on district. Statistics will be collected from the hsopitals; ie we will use available data, rather than trying to obtain outcomes for every individual. Ed Peile is writing three papers showing that even in localised context positive results can be obtained.

4.	Update from Tanzania
SP reported that over 50 assistant medical officers have been trained and are now back in their districts. The last group haven’t completed their internship due to lack of funds. By 2015 there should be 684 health centres upgraded to deal with emergency obstetrics; currently only 30-40 are suitable for this work.
C. Margolis asked about the possibility of better co-ordination for funding. SP suggested a working party to address the issue. PO’H said this could be discussed as part of the sustainability of the work during the June conference in Dar es Salaam.
SL had to leave at this point.
Action: AMB to contact SL to ask if he is available to attend the annual ETATMBA conference in June.
C. Mhango said that in Malawi a list of areas is centrally-compiled by the Ministry of Health and funders can select the area they wish to support.

5.	Research
This item was covered in the updates above.

6.	Training
This item was covered in the updates above.

7.	Professional development
This item was covered in the updates above.

8.	Recommendations / advice from the Committee
C Mhango commented on the need to show impact and benefit for each country.
DD commented on the need to develop a strategy for discussion.
C. Margolis said that dissemination is improteant at this stage in the project.
[bookmark: _GoBack]Action: AMB to email everyone to ask for suggestions of suitable venues to present the project, so that the list can be discussed at the June conference.

9.	Annual conference – sustainability
This will take place 4th – 5th June 2013 in Dar es Salaam.

10.	Any other business
PO’H reported that there are issues with the EC at present: they are withholding funds and still have several questions about the reporting.

11	Date of next meeting
The next meeting will Thursday 17th October 2013 at 10am. Note that this is British Summer Time, so it is 9am GMT.
