ETATMBA Teleconference

Thursday 19th September 2013 at 08:30hrs BST
NOTES
Present: David Davies (Chair), David Ellard, Doug Simkiss, Ed Peile, Chisale Mhango, Francis Kamwendo, Chimwemwe Mvula, Godfrey Mbaruku, Staffan Bergström, Senga Pemba, Anne-Marie Brennan.
1. Apologies
Paul O’Hare, Frances Griffiths, Chikayiko Chiwandira, Siobhan Quenby
2. Minutes of last teleconference held on 15th August 2013
Approved.
Matters arising from minutes:

a) WP coding: AMB has re-coded the IHI activities to work packages 1 and 3. GM agreeable with this. AMB has also re-coded the activities of the other partners so that they can be condensed as requested by the EC.
AMB unable to put KI’s report into finance template format as the totals encompass a group of activities rather than one total per activity.

Action: SB will remind KI finance officer to re-code; AMB also to remind.

b) Contact with the Ministry of Health finance office: no information received.
Action: C. Mvula to follow up.

c) Re-writing Annex 1: the text has been finished; one recent small change added (yet to be circulated). Awaiting finance information for the re-costing.
d) Contacting Fannie Kachale regarding guidelines: No further progress as Fannie Kachale has been away.
e) Training course through TTCIH: no recent contact with SP. SP said he would join a teleconference with DD early next week to make further developments.
f) Airtel: FK reported holidays have delayed meeting; is now awaiting a date to meet the head of Airtel to discuss the proposal in more detail.

g) Dissemination: DD reminded the group to disseminate as widely as possible, keeping a record of all instances to forward to AMB.

3. Re-writing Annex 1
Covered as above. A final version will be circulated when compete.

4.
WP1 Training
Tanzania – GM reported that Paul Kihaile has now returned. They are planning the delayed internship for the last group of ETATMBA students (due to commence 1st October).

Paul Kihaile has been keeping log of calls to help line; he and GM will review and summarise the data, breaking down by nature of call.

Action: GM to complete this review in time to report to next teleconference.

Malawi – Module 7 will take place in November. A planning meeting is arranged for 24th September at 8:30am UK time. CH and FK will attend along with Warwick faculty.
5.
WP2 Guidelines
Tanzania – No new progress reported by SB.

SB also reported that the Safer Motherhood Working Group is helping to produce a job aid.

Malawi – FK reported that the Malawi guidelines have been reviewed and are now in circulation. The guidelines have to be national and applicable to all healthcare groups.
SB asked if the national guidelines are tailored locally to reflect available resources.

CM said that this happens to an extent but that all clinicians are expected to follow the guidelines.

SB requested more communication between Malawi and Tanzania. FK committed to this.
DD said SB and SP should increase their communication as Tanzania are preparing a course on audit skills which will reference the updated guidelines.

Action: SP and SB to work together to develop the audit training.
Action: FK and CM to contact SB to provide an update on guidelines approval process and adoption in Malawi.

6.
WP3 Clinical education, leadership, networks
DD reported that permission from the Ministry of Health has been granted for a pilot project to set up open access wifi hotspots in Bwaila Hospital and Mzuzu Central Hospital. Skyband Malawi will donate free unlimited bandwidth to access ETATMBA health education resources and journal search. Skyband are conducting site visits and will produce an estimate of the capital investment for wifi hardware where needed.

Action: DD to report on progress on the next teleconference.
7.
WP4 Dissemination

Contact was lost with EP so no update was possible regarding publications.

AMB has asked the clinical officers for their stories about how the training has helped them in practice.

DD offered to draft a dissemination report with Paul Kihaile if required.

Action (see item 4): GM to complete a review of phone support with Paul Kihaile and report to next teleconference.

8
WP5 – Project management
Covered above.
9.
Research in Tanzania
DE reported that the two masters students are now registered with Warwick and are finalising their visas. The students have been in touch and are keen but have not been able to start yet other than beginning some background work. DE will need to visit Tanzania later this year or early 2014 to ensure work is proceeding.

have now enrolled. GM reported that data collection will be able to start once the parameters with Malawi have been agreed. David Ellard will be providing supervision.
Action: DE to provide an update on progress with the MSc students at the next teleconference

10.
Research in Malawi
DE reported that there was no further progress at present and that a lot of work on the data would take place at the end of the project.

Qualitative data is good.

The PhD student Wanangwa Chimwaza is finalising her project

FK reported that she is working on her COMREC (local) ethics application.
Action: FK to assist Wanangwa’s application to COMREC and report on progress at the next teleconference.
11.
Module 7, Malawi
A teleconference will take place on Tuesday 24th September at 8.30am UK time. FK and CM confirmed they are able to join.

12.
AOB

None.

13.
Date of next teleconference

The next teleconference will be on Thursday 17th October at 8.30am UK, 9.30am Malawi and 10.30am Tanzania.
Action: AMB to include Internet connection link when invitation sent to allow participants to join the teleconference either via computer of telephone.

