Report on Hugh Greenwood Skills Course, Malawi 2015

- The above skills course took place on the 28th November by invitation from COSECSA (College of Surgeons of South, East and Central Africa) as a preconference course.
- Funding sought from Johnson and Johnson to support the course was unsuccessful.
- The faculty entailed Mr Tony Lander(co-ordinator), Mr Richard Stewart and Kokila Lakhoo and the local faculty was Dr. T. Tia
- Preparation of material for the course took 2 days and the course was run over one day.
- The course was attended by 12 candidates, a mixture of paediatric surgery trainees, general surgery trainees and clinical officers on a degree course in surgery. The mixture of attendees required the course to be adapted on the day for the requirement of the attendees.
- The venue was a skills laboratory in the Queen Elizabeth Hospital, Blantyre, Malawi. The laboratory was adequately equipped for the course and the models were prepared by the faculty using animal tissue.
- The course mainly entailed technical skills on bowel and oesophageal anastomosis in various congenital scenarios.
- Analysis of the feedback form showed the benefit of refinement of technique for the surgical trainees and for the clinical officers, the awareness of working in a stepwise fashion for any surgical procedure. Most clinical officers for the first time were taught a formal methodical technique for bowel anastomosis which they admitted to previously working in a haphazard fashion.
- They further fed back that the course was too short and required more technical scenarios.
- The attendees will receive course material electronically in 3 weeks time.
- This is the 6th Hugh Greenwood skills course and the faculty felt we should now consider developing a brochure on the course
- Thanks to George Youngson for sponsoring the catering for the course (\$150)
- The faculty felt that the HG-BAPS skills course should be tailored for generality of childhood to capture the large number of adult surgeons with mixed paediatric practice.

Report prepared by

ALL. K. LAEHOO

Kokila Lakhoo

IAC Chair 28th November 2015