ETATMBA Teleconference – 10th February 2011 8:30hrs GMT

Notes
Present: Dr Paul O’Hare (Chair), Mr Paul Beeby, Dr Anne-Marie Brennan, Dr Alan Davies, Miss Ann Davies, Dr David Davies, Professor Frances Griffiths, Mrs Lynda Mason, Dr Chisale Mhango, Miss Maria Ovens, Professor Ed Peile, Professor Siobhan Quenby, Dr Doug Simkiss.

Dr Francis Kamwendo, Dr Godfrey Mbaruku joined the teleconference at the beginning of the teleconference but were unable to take part in the discussions.

1. Apologies:

Apologies received from Professor Johnson & Professor Winstanley.
2. Minutes of last teleconference held on 11th January 2011:
Approved.

3. EC Contracts and pre-financing:
The main grant agreement had arrived last week dated 31 December 2010. The contract and annex will be sent to each participant to sign and return to the University. The pre-financing forms are being sent out to partners. As soon as they are received back monies can then be released. Maria Ovens asked for confirmation of who the forms should be sent to for signature and also full address and postcode as being sent by DHL.
4 & 5. Progress reports to include:

· Evaluation;

· Selection;

· Advance Leader Training;

· Cascade;

· Accreditation;

· Course content/curricula;

· Transferability of model.

4. Tanzania (GM/SB):
It was reported that Tanzania are controlled strictly under the umbrella of government to carry out these courses and there is a process of selection that has to be followed, they cannot make the decision themselves. SB & GM have been in contact with the local government to get the most leading people to train. The first training course in Kigoma is due to commence on 14th February 2011. Agreement on backfill for trainees has been agreed with the local government.
It was reported that accreditation would not be easily reached however it would be seen as building up competences.
Content of curricula would involve decision making, post operative management, knowledge skills – observation behaviour in the operating theatre, log book, shoulder to shoulder observation and diagnostic skills. Only one hospital is being used for surgical training and 1 health centre for non-surgical training.
EP requested an outline protocol be prepared for his visit in June. EP will be looking at both projects protocols to use to report back to the EU.

DS has a paper on a knowledge, skills and attitude assessment of a neonatal education programme and will email this out to the project team. This would be also put on the website.
5. Malawi (PO’H/CM/FK).
· Attached paper.

PO’H talked through the paper report (attached) produced from his visit to Malawi. It is envisaged that the project may use randomisation of the Centre and the North as part of a trial. The RCSI are using the South for their trial. The hypothesis of any trial design would be to evaluate the training programme to show that in districts with 50 NPCs trained as advance leaders, measurable health care outcomes improve compared to districts where NPCs have not received training. If training is proven to be successful in the last 6 months of the project it will be extended to 50 NPCs in the control districts.
6. Work Packages:

1 – Training NCP’s (GM/FK).

Development of curricula and who can deliver it.

GM outlined their plans and the development of the curricula.

DS talked about the ‘Training the trainer’ courses used in paediatrics (ran by the
Royal College of Paediatrics)
2 – Guidelines and pathways (SB).
SB: that he would be in contact with CM and the Ministry.
3 – Clinical Education, leadership and support accreditation (DD/PO’H).
DD is collating leadership training materials from Tanzania and Malawi so that a shared leadership training model can be established. AD will also provide information of existing training.

For action: DD to email SB re follow up on leadership training as GM is away at present.
4 – Appropriate Medical Technology (AD).
AD & PO’H to meet and prepare training programme and agree dates. 4.5 to 5 days for each country.
For action: AD to send internal catalogue to PO’H.

Draw up an outline before 3rd March. EP could help with integration.

For action: AD/PO’H/DD to arrange teleconference.
5 – Dissemination and Outreach (POH/AD).
Paper from DS to put on the website.
7. Planned Visits:

EP -
March 4th 2011 Malawi.

March 7th 2011 Tanzania.
8. PhD Programmes/CARTA (FG).
EP and FG to discuss next week.
9. Administrator appointment – Anne-Marie Brennan. Start date TBC.

Dr Anne-Marie Brennan was present at the meeting and was introduced to the team. A
starting date is to be confirmed.
10. Any Other Business.

MO is attending a meeting with regards to Research Funding in Common Wealth
Countries.

11. Date of next Teleconference.
The next teleconference is due to take place on Thursday 10th March 2011 at 8.30am GMT (Warwick Members – Room B-026).
