ETATMBA Teleconference – 10th May 2011 8:30hrs BST

Notes
Present: Paul O’Hare (Chair), Doug Simkiss, Siobhan Quenby, Ed Peile, Frances Griffiths, Chisale Mhango, Marshal Lemerani, Francis Kamwendo, Staffan Bergstrom, Anne-Marie Brennan, Ed Peile.
1. Apologies

David Davies, Neil Johnson, Godfrey Mbaruku.
2. Minutes of last teleconference held on 14th April 2011
Approved.
3. EC contracts
The procedure for adding the College of Medicine to the consortium is underway. AMB has contacted Dr Mwpasa to ask for the name of the legal representative for the College. When the process is complete, all funds except those required by ML at the Ministry will be transferred to the College. As CM has now left the Ministry, his funds will also be transferred to the College. Funds have been transferred to Tanzania.
4. Progress report – Tanzania (GM, SB)
The first course completes at the end of May; a second one will commence in August or September. Internships for a period of 1 month are being offered to facilitators. Outcome measures and assessments will be reviewed at the June meeting.
5. Progress report – Malawi (PO’H, SQ, DS, FK, CM)
(i) Pilot study arrangements. PO’H summarised the purpose of next week’s visit to Malawi: to test out a four-day course with local NCPs.

FK commented that he may not be able to arrive until the Monday; the rest of the group will arrive in the evening of Sunday 15th May.

(ii) Facilities for delivery. Equipment will be brought with the team from Warwick.
(iii) University accreditation. The Principle of the College has been contacted but the issue hasn’t yet been discussed. PO’H suggested that they also discuss with Eric Bergstein (Irish study?) to ensure that the two programmes are not too dissimilar.

(iv) Ethics applications. FK requested an update on his initial draft. PO’H said that this could be discussed next week in Malawi. The design of the study is still being developed and has to be finalised before an ethics application.
6. Tanzania meeting in June
AMB has received the invitation letter but it omits a couple of details which will be required for the visa. Amendment has been requested from Adeline Herman.
FK and CM requested a separate invitation letter be produced by Warwick to enable them to access funds for the conference.

Action: Warwick to produce this.

7. Deliverables, Advisory Committees
Deliverables need to be reviewed and advisory committees set up at the meeting in June.
8. PhD programmes
David Ellard will be supervising. Marshal and Wanangwe are still keen to take up the PhD studentships. PO’H would like to spend some time next week finalising details.
FG commented on the importance of ensuring good supervision and developing suitable, achievable projects.

In Tanzania, SB hasn’t had an update regarding studentships so could not comment. Godfrey should be able to provide an update at the June conference.

FG suggested bringing the PhD students together so they can learn from each other and ensure that projects are integrated between Tanzania and Malawi.

9. FP7 timesheets

Timesheets have now been issued to all individuals, though there have been some difficulties with attachments.

Action: AMB to re-send

10. Any other business

(i) SB asked if an agenda for the June meeting is available for comment. PO’H said that the agenda should cover the advisory committees, deliverables, assessment, research protocol, a review of training, a discussion of the Malawi pilot and Tanzania first course. EP commented that the meeting should aim to produce a clear understanding of what works well – and why – in each of the two countries.
SB also commented on the importance of reviewing the person-months tally in terms of the work packages.
(ii) PO’H requested that everyone email agenda items for June. EP suggested 22nd June for a review of educational aspects and assessments, and 23rd June for project management, work packages etc.
Action: Email items to be sent to AMB, who will collate for Paul. Please send items by 27th May at the latest.

(iii) EP commented that DS is in discussion with a UK neonatologist (Tom Lissauer), Imperial College London) and an anaesthetist (Tei Sheraton; Wales and Mothers of Africa) who would like to contribute their expertise.

13. Date of next teleconference

The next meeting will be Thursday 9th May at 08.30am (UK), 09.30am (Malawi) and 10.30am (Tanzania).

