ETATMBA Teleconference

Thursday 12th July 2012 at 08:30hrs BST
NOTES
Present: Paul O’Hare (Chair), David Ellard, David Davies, Chikayiko Chiwandira, Francis Kamwendo, Chisale Mhango, Godfrey Mbaruku, Staffan Bergström, Senga Pemba, Anne-Marie Brennan.
1. Apologies

Siobhan Quenby, Doug Simkiss, Fannie Kachale, Ed Peile
2. Minutes of last teleconference held on 14th June 2012
Approved
3.
WP 1 – Developing the workforce
GM reported continuing good development in Tanzania, with the 5th group currently receiving their leadership training.
CM and PO’H reported that Malawi continues on track.

4.
WP2 – Developing improved clinical guidelines for local context and evaluation
SB felt that the periodic report would be well-timed in terms of reporting on the clinical guidelines, and will liaise with Malawi regarding this.
Action: SB to co-ordinate with FK and CM for Malawi input into WP2

 CM to send an update to SB

5.
WP 3 – Clinical education, leadership training, professional support network
DD said that good progress is being made cascading the leadership programme to Tanzania. Sidney Ndeki observed one of the Module 2 Leadership training weeks and has produced a report. DD has offered to discuss the incorporation of some of the module content, in particular the assessments, and can run a pilot if Tanzania would like.
SP agreeable to this.

Action: Continue discussions already in progress between DD and SP

Professional support network is also progressing, with links being forged with the African NPC network. DD continues to receive updates from the Malawi representative Charles Mulilima (Dean of Health Sciences), and the details of the Arusha meeting are being arranged. Plan is to meet either on 6-7 November or 7-8 November. Hotel venues are currently being investigated. SP said he should be able to attend on either of the two alternative dates above.
6.
WP 4 – Dissemination and outreach
POH commented that more needs to be done for this.
DD said that each institution should work on raising the project’s profile internally. Warwick has a strategic Global Priorities Programme (GPP) and it is important to ensure that ETATMBA is linked with this; DD has written a short piece for the GPP website. Warwick’s marketing office is helping to update the website.
PO’H asked SB and GM if they had any dissemination to report. SB participates generally in many international scenes and could use these to help publicise the study. GM reported nothing specific, but is in contact with national government. GM also said that the project is listed on their public research website.

Action: AMB to obtain the address of GM’s website, and this can be linked to the ETATMBA site.

SP suggested some video clips, focusing on some of the individuals involved, would help to make the website more meaningful.

Action: DD and SP to develop some video footage for the website by the end of the year.

7.
WP 5 – Project management
AMB reported that there is a lot of activity currently due to the periodic report. The financial reports will be run after 31st July. The project management section of the report has been drafted and will be circulated.
8.
Periodic report

While each WP leader will be co-ordinating the appropriate section, PO’H emphasised it is important to have a cohesive whole. Co-ordinators as follows:
WP1 – GM (lead) will work with CM and FK

WP2 – SB (lead) will work with CM

WP3 – DD (lead) will work with SB, GM and SP

WP4 – PO’H (lead) will work with AMB with input from other beneficiaries as appropriate

WP5 – PO’H (lead) will work with AMB with input from other beneficiaries as appropriate

9.
Research

For Malawi, DE reported no change. Wanangwa has recently had a baby so there has been no recent progress. Wanangwa still hasn’t registered for her PhD which DE feels is beginning to be a concern because of final constraints. She has sent some transcripts but it is not clear how her work will have to change now she has a baby.
DE also asked about the development of a newsletter for the clinical officers with CC.

Action: CC to lead on this.
For Tanzania, GM reported no change. PhD registration still awaited. Will inform the committee when any development occurs.

10.
Module 3 staffing and planning

A meeting was held on 10th July to develop this course for Malawi. FK has some actions to follow up. A clinical officers has volunteered to assist and it is hoped that Dr Ennet Chipungu will assist as well.
Course will commence on Monday 19th November

11.
Degree course development

FK has transferred the draft curriculum into the format required. The document is now with the Dean for further processing. DD asked for a timescale. FK said that the Dean is under some pressure from the COST-AFRICA project and would like teaching to commence in October 2012.
12.
Any other business
There was a query from a group of clinical officers in Malawi who had been moved away from their obstetric work. They had asked to be re-assigned to obstetric duties. PO’H asked CM if this had been resolved. CM responded that it had.

13.
Date of next teleconference

Thursday 23rd August, 08:30am UK at 09:30am Malawi, 10:30 Tanzania.
