

Lessons Learned: Ethiopia-Canada Interprofessional Collaboration to Reduce Maternal-Child Mortality

Acknowledgements

Funding for this project is provided by the Government of Canada through the department of Global Affairs Canada

The Ethiopian-Canada MNCH project gratefully acknowledges support from our partners:

- Saint Paul's Hospital Millennium Medical College, Addis Ababa, Ethiopia
- The University of Alberta, Edmonton, Canada
- Mount Royal University, Calgary, Canada

Disclosure: The authors have no conflicts to disclose

Ethio-Canada Team

Zerihun Abebe (*Saint Paul's Hospital Millennium Medical College*)

Mehiret Abate (*Ethio-Canada Project Office, Addis Ababa*)

Tatek Abate (*Ethiopian Midwives Association*)

Sr. Asegedech Befikadu (*Ethio-Canada Project Office, Addis Ababa*)

Khaled Aziz, MBBS, MA, Med, FRCPC, FAAP (*Faculty of Medicine & Dentistry, University of Alberta, Edmonton*)

Fikereye Beyeyne (*Ethio-Canada Project Office, Addis Ababa*)

Fraser Brenneis (*Dean's Office, University of Alberta*)

David Evans (*Independent Communications Consultant*)

Amy Fowler (*Ethio-Canada Project Office, Edmonton*)

Abrham Getachew (*Ethio-Canada Project Office, Addis Ababa*)

Meseret Desta Haileyesus

Jill Konkin (*Division of Community Engagement, University of Alberta*)

Samuel Muluye (*Ethio-Canada Project Office, Addis Ababa*)

Janet Summerhayes (*Ethio-Canada Project Office, Edmonton*)

Roger Turnell, BSc, PhD, MDCM, MCEd, FRCSC, FACOG (*Faculty of Medicine & Dentistry, University of Alberta, Edmonton*)

Nebyou Wondwosen (*Ethio-Canada Project Office, Addis Ababa*)

David Zakus (*Faculty of Community Service, Ryerson University*)

Gisela Becker (*School of Nursing and Midwifery, Mount Royal University, Calgary*)

Julie Booke (*Department of Education, Mount Royal University, Calgary*)

Debbie Duran-Snell (*Oregon Health & Sciences University, USA*)

Susan Jacoby (*School of Nursing and Midwifery, Mount Royal University, Calgary*)

Mary Landsiedel (*School of Nursing and Midwifery, Mount Royal University, Calgary*)

Chad London, PhD (*Faculty of Health, Communication & Education, Mount Royal University, Calgary*)

Dianne MacDonald, BA (*International Education, Mount Royal University, Calgary*)

Heather McLellan (*School of Nursing and Midwifery, Mount Royal University, Calgary*)

Pam Nordstrom (*School of Nursing and Midwifery, Mount Royal University, Calgary*)

Patricia Pryma (*School of Nursing and Midwifery, Mount Royal University, Calgary*)

Margaret Quance (*School of Nursing and Midwifery, Mount Royal University, Calgary*)

Vince Salyers (*Faculty of Health, Community & Education, Mount Royal University, Calgary*)

Margot Underwood (*School of Nursing and Midwifery, Mount Royal University, Calgary*)

Deepa Upadhyaya (*School of Nursing and Midwifery, Mount Royal University, Calgary*)

Wendy Wood (*Briar Hill Midwives, Calgary*)

Teaching Together in a Global Interprofessional Partnership

Iterative process guided by...

- having a **shared goal** of improving infant & maternal mortality
- **understanding** the complexity of global health & contextual issues
- “**working with**” (reciprocity) & **honoring** the expertise that each brings
- **committing** to effective team functioning & conflict resolution

Maternal Newborn Child Health

3 Main Project Components:

- 1) Senior Midwives Tutor Training Program (SMTTP)
- 2) Continuing Education/Professional Development
- 3) Referral System

Midwifery in Ethiopia

Strengths

- Ethiopian Government support for midwifery education
- International policies to reduce infant & maternal mortality

Challenges

- Government policies
- Education & employment
- Isolated, rural locations, roads & transportation
- Gender
- Poverty

SMTTP Interprofessional Global Team

- Midwifery
- Nursing
- Public Health
- Research
- Medicine
- Administration
- Health & Physical Education
- International Education

SMTTP: A Case Study

15 week sandwich designed program:

- **4 weeks:** Foundational education/midwifery modules; HBB & HMS
- **9 weeks:** Community assessment, teaching practice, & clinical skills refresher
- **2 weeks:** Final education development

SMTTP Modules

Teaching

- Adult Learning Theory
- Teaching framework
- Feedback and debriefing
- Strategies
 - Role play
 - Return demonstration
 - Games
- Micro-teaching

Midwifery Skills

- Hypertensive disorders of pregnancy
- Partogram
- Normal labour, delivery, postpartum and newborn care and assessment
- Family Planning
- Suturing
- Emergency Skills

Lessons Learned: Teaching

- Clear rationale for use of new methods
- Discussion of contextual application
- Challenge with implementing new methods
- Opportunity for practice & feedback

Lessons Learned: Midwifery Skills

- Clinical management of obstetric emergencies
- Diverse midwifery experience
- Opportunity to practice skills

Lessons Learned: Complexity

- Openness & regular communication
- Coordinated approach & shared decision making
- Cultural attunement & cultural humility
- Adaptability & flexibility

(Canadian Interprofessional Health Collaborative, The National Competency Framework, 2010)

Questions?

References

1. Campbell, O. & Graham, W. (2006). The Lancet Maternal Survival Series Steering Group. Strategies for reducing maternal mortality: getting on with what works. *Lancet* 318, 1284-1299.
2. Canadian Interprofessional Health Collaborative. (2010, February). *A National Interprofessional Competency Framework*. Retrieved from <http://www.cihc.ca>
3. Fullerton J T, Johnson PG, Thompson JB & Vivio D (2011). Quality considerations in midwifery pre-service education: Exemplars from Africa. *Midwifery* 27; 308-315.
4. Instructional Skills Workshop (2006). *Handbook for participants*. Vancouver, BC
5. International Confederation of Midwives, 2010 (Revised 2013). *Essential Competencies for Basic Midwifery Practice*. The Hague, Netherlands. Accessed April 6, 2010 from <https://www.google.ca/search?q=international+confederation+of+midwives+essential+competencies+for+basic+midwifery+practice+2010&oq=International+Confederation+of+Midwives+Essential+competencies+for+Basic&aqs=chrome.0.0j69i57j0l2.21247j0j4&sourceid=chrome&ie=UTF-8>
6. Save the Children. State of the World's Mothers (2010). *Women on the front lines of health care*. Save the Children, Westport, CT. Accessed April 6, 2016 from http://www.savethechildren.org/site/c.8rKLIXMGIpI4E/b.8585863/k.9F31/State_of_the_Worlds_Mothers.htm?msource=wenlpstw0515
7. United Nations Population Fund, International Confederation of Midwives, World Health Organization. The State of the World's Midwifery 2014. *A Universal pathway. A woman's right to health* (2016). Accessed March 17 2016 from <https://www.unfpa.org/sowmy>
8. United Nations Department of Economic and Social Affairs Sustainable Development Knowledge Platform Goal 3, *Ensure healthy lives and promote well-being for all at all ages* (2015), accessed March 17 2016 from <https://sustainabledevelopment.un.org/topics/healthandpopulation>