ETATMBA Teleconference – 8th December 2011 8:30hrs GMT
Notes
Present: Doug Simkiss (Chair), Paul O’Hare, David Davies, David Ellard, Francis Kamwendo, Chisale Mhango, Marshal Lemerani, Senga Pemba, Staffan Bergström, Anne-Marie Brennan.
1. Apologies

Neil Johnson, Ed Peile, Fannie Kachale, Godfrey Mbaruku (summary provided).
2. Minutes of last teleconference held on 3rd November 2011
Approved.
Action points discussed:

 - D-Tree collaboration summary. SP reported poor success; GM felt the office was too understaffed to assist.
3. Update from Tanzania

a) Progress of courses. The fourth course finishes this week in Kigoma; the next course ends in January; 83 people in total will be trained. A post-course assessment in the workplace is being organised.

b) Assessments. SP said that an assessment tool is being developed which could be shared with Malawi. DD asked if students are being asked to perform clinical audits; SP replied that they do not do this at present but it could be incorporated. DD said we could share audit tools which can complement SP’s logbook, which would fit in with the aims of the course. The collaboration with Peter Jiskoot has proved very useful: resources are being developed which could also be shared with Tanzania. This can be formalised via the Assessment Group.

c) Research capacity training progress. From GM’s emailed summary: he reports as confirmed one candidate, an Ifakara-based Paediatrician, who intends to study neonatal interventions. He has a concept ready and a link with the University of Basel is in the pipeline. The second candidate is a Public Health specialist from one of the country's districts who intends to undertake a study on Community influences for MLPs. He plans to undertake this with the Nelson Mandela Institute of Science of Technology, a newly established University in Arusha.

d) Summary of assessment of project for ETATMBA Ethics Committee. The ethics committee would also like some information on the project evaluation planned by Tanzania: this is unrelated to the assessment of the teaching courses themselves.

Action: AMB to email GM, SB and SP with further information and for a report to be sent to the ethics committee by Friday 6th January.

 DE to contact Wanangwa Chimwaza to discuss use of qualitative methodology tools.

 FK to speak to Queen Dube to see if she is still interested in assisting with the study.

4. Update from Malawi

a) Review of Module 1 course. This is almost complete; there were 54 NPCs, including seven who completed the May Pilot study.
FK suggested a review of the teaching of the module would be helpful.

Action: FK to conduct the review and circulate for comments.

b) Progress in accreditation of course with University of Malawi. PO’H has emailed the Dean and Registrar to say that accreditation should proceed now that funding is in place, and that the engagement with the Department of Obstetrics (now headed by Dr Bonus Makanani) is essential. Eric Bergstein in the Department of Surgery is supportive of the course as he hopes to introduce a similar qualification for surgery.

c) Research ethics applications. PO’H reported that the Malawi ethics committee would like a resubmission which includes the planned work on diabetes. They have requested a simplified summary focusing on the methodology and impact assessment.

Action: PO’H to resubmit ethics application as requested.

d) Teaching registrar support. FK reported that Saliya Chipwete has presented her registration to the Malawi Medical Council. There is a plan for 1 month of orientation in Blantyre, with the remaining time spent in 4 of the districts supporting the NPCs, with Gregory Eloundou completing the other 4 districts during his posting.
Action: CM to develop the timetable in detail; ML to support.

5. Action points

5a) Progress in WP1 Assessment group

DD reported that Tanzania and Malawi have shared logbooks and OSCEs; he has also sent the assessments of the course to SP.
5b) Progress in WP2 Guidelines group

SB reported steady progress from Tanzania. CM reported that the two registrars are reviewing the Malawi obstetric protocols.
5c) Progress in WP2 Professional support network

DD reported a good meeting with David Lusale and Charles Mulilima; both were inspiring but currently there is poor contact with the NPCs. A register of NPCs is planned, with the assistance of teh DHOs; SP is undertaking a similar task in Tanzania. A possible Africa NPC network meeting is planned – tentatively aiming for September 2012 in Lusaka. SP and DD are also discussing peer support using mobile phones and dongles, to make the existing NPC website more useful, for example by enabling access by mobile phone.
Action: DD to circulate the URL for the NPC-Africa network

DD will keep NPC Malawi contact informed.

6. Communication networks SMS technology and guidelines
As above. Ongoing with no further progress yet. DS commented that the D-Tree collaboration is at an early stage and requires further work.
7. Update on establishing committees and EC partnerships

a) Committees. Quality Committee: AMB reported no success in contacting Dr Henock Ngonyani; has asked for further assistance from GM. PO’H suggested asking Sidney Saul from Tanzania. Date to be arranged for January.

External Advisory Board: to meet Friday 10th February at 08:30 GMT.
Action: AMB to circulate this date.

b) EC partnerships. University of Malawi now fully joined to the consortium; funds transferred and received.

8. Module 2 Malawi (June 2012) update
Dates and venue arranged. Workshop planned for Friday 13th January to continue course development.
9. Any other business

None.
10. Date of next teleconference
The next meeting will be Thursday 5th January.

The times are: 08.30am (UK), 10.30am (Malawi) and 11.30am (Tanzania).

