

**West African
Health**

West African Health 2012
8th International Medical
Exhibition & Conference

Theme:
FINANCING HEALTHCARE DELIVERY IN WEST AFRICA
...Challenges and Opportunity

Date: 5th – 7th September, 2012

Programme of Activities
&

Profile of Speakers

For Quality CME Session on September 6th 2012, Hall B

.....sharing healthcare best practices

West African Health

.....sharing healthcare best practices

WAH Profile:

West African Health Expo 2012 is an international Exhibition focusing on medical equipment, scientific and laboratory instruments, hospital furniture, pharmaceutical products and services to be hosted by Global Resources & Projects Nig. Ltd at Eko Hotel & Suites, Victoria Island, Lagos Nigeria. It builds on the success of West African Health 2011, which attracted over 250 exhibitions targeting international manufacturers and traders interested in the African market.

West African Health Expo 2012 objective is to afford the exhibitors an opportunity to network with a cross section of invited health sector / industry professionals on the important subjects of medical equipment, scientific instruments, pharmaceutical products, health management organizations and health institutions.

As the various stakeholders from both the public and the private sector gather every year for the expo, it has been of great essence for them to exchange ideas on the efficient management of the health sector to ensure the effective use of health product while providing quality services. There is an urgent need for various professionals in medical field to raise awareness on issues such as diversity in products classification, medical devices growth in the local industry, expanded safety questions, increasing customer and regulating analysis and rapidly changing technology. This opportunity is what WAH provides.

SQHN Profile:

The society for Quality in Healthcare in Nigeria (SQHN) is a not for profit organization registered in 2006 to promote and facilitate a culture of quality improvement, excellence and leadership in the most efficient and effective manner in healthcare delivery in Nigeria. SQHN seeks to promote the principles and practices of quality improvement and risk management in healthcare by providing a platform to drive these initiatives. It aims to establish and maintain a support network for those actively involved in healthcare quality improvement and risk management while promoting professional ethics in the industry.

The society continues to foster alliances with related national and international bodies to enable exchange ideas and knowledge amongst its members. The society is involved in facilitating opportunities for communication, cooperation and exchange of ideas and experiences as well as in facilitating training and continuing education in healthcare quality, through seminars, workshops, lectures, publishing of newsletters, journals and other such periodicals.

Our mission is to lead, advocate and facilitate the continuous improvement of quality and safety in healthcare in Nigeria through education. To this end, SQHN organizes annual conference, workshop and seminar, with significant attendance from healthcare professionals and representatives from State and Federal Ministries of Health. The Office of the Minister of Health has recognized the activities of the Society and ongoing collaborative efforts are being made to collectively develop a sustainable programme for healthcare improvement.

Membership to the Society is open to any interested individuals and organizations; we encourage healthcare beneficiaries and stake holders in the Nigerian healthcare system. For more information on our activities, please visit our website- www.sqhn.org.

WORKSHOP: Quality Assurance Workshop

Date: 6th September, 2012

Venue: Hall B

PROGRAMME OF ACTIVITIES

Time	Activity	Speaker
8:00 am- 10:00 am	Registration of Participants	West African Health Conference
10:00 am – 10:50 am	The Role of Standards in Quality Healthcare delivery	Professor Emmanuel Olorin Country Director, JHPIEGO
10:50 am – 11:40 am	Repositioning Our Clinical Laboratory for Quality Healthcare Delivery	Professor Ibironke Akinsete Chairman, Pathcare Clinical Laboratory
11:40 am – 11:50 pm	Q & A Session	
11:50 pm – 12:05pm	Tea Break	
12.05pm – 12.50pm	Introducing International Standards & a Stepwise recognition model to Improve Quality of Care	Dr. Modupeola Oludipe Senior Quality Manager & Quality Coordinator, PharmAccess Nigeria
12:50 pm – 1.30pm	Rational investing in healthcare quality improvement.	Dr. Peju Adenusi Executive Director, Hygeia Foundation
1.30pm – 2.15 pm	The drive to deliver quality in the Hospital : The role of Information Technology	Dr. Abayomi Sule, Business Development, Medical Credit Fund Dr. Segun Ebitemi, Managing Director, Synapsis Limited
2:15 pm – 2:25 pm	Q & A Session	
2:30 pm – 3:00 pm	Lunch Break	
3.00 pm – 3:30 pm	Imperatives of Quality	Dr. Ngozi Onyia Specialist Paediatrician, Paelon Clinic
3:30 pm – 4:00 pm	Evidence Based Medicine in the 21 st Century	Dr. Bosede Afolabi Consultant Obstetrician & Gynecologist, LUTH
4:00 pm – 4:15 pm	Q& A Session	
4:15 pm – 4:30 pm	Wrap Up	Rapporteur

Speaker Profile

PROF. EMMANUEL OLADIPO OTOLORIN

B.SC, MB.BS, FWACS, FMCOG, FICS, FRCOG

Professor of Obstetrics and Gynaecology

Prof. Emmanuel 'Dipo Otolorin a member of the Board for the Society for Quality in Healthcare in Nigeria. He is also JHPIEGO's Country Director in Nigeria, the ACCESS Chief of Party and also a Senior Regional Technical Adviser. He has over thirty years experience in health care delivery, including over 20 years consulting and/or full-time experience in international development.

Prof. Otolorin has provided Reproductive Health and HIV/AIDS technical assistance to developing countries in sub-Saharan Africa, the Caribbean and Asia (Bangladesh, Ethiopia, Ghana, Guyana, Indonesia, Kenya, Liberia, Malawi, South Africa, Tanzania, Uganda, Zambia, Zimbabwe) as well as local, state and federal agencies in Nigeria. Examples of assistance include training sector needs assessment, designing of instructional content, developing training materials, implementing training, applying innovative training approaches including computer assisted learning; organizing, monitoring and evaluating reproductive health and HIV/AIDS programs, documenting and disseminating evidence-based medical practices and providing technical assistance for the development of national policies, standards and guidelines.

Other skills include providing technical support for performance and quality improvement in clinical and community based reproductive health and HIV/AIDS services, capacity building for supportive supervision, hospital management, leadership and administration, research and evaluation. Prof Otolorin also has experience in fostering collaborations among community leaders, health care providers, and government agencies to help meet program implementation goals and objectives.

PROFESSOR IBIRONKE AKINSETE

PROFESSOR (MRS.) IBIRONKE AKINSETE – Professor Ibironke Akinsete graduated from the University of Lagos, College of Medicine a specialization in Haematology and Blood transfusion. Her academic and Professional qualifications include: M.A.CH.B, Aberdeen 1963, M.D. Aberdeen, 1972, F.M.C. (Path), 1978, FWACP 1986 and FAS 2006.

She supervised several research projects at both undergraduate and postgraduate levels including doctoral dissertations, published extensively in peer reviewed International Medical Journals and co-authored several medical books. Even in retirement, Prof. Akinsete is still doing research and has completed several as yet unpublished scientific papers.

She was appointed as Pioneer chairman National Action Committee on AIDS (NACA) as well as Senior Special Assistant to the Executive President of Nigeria, President Olusegun Obasanjo on HIV/AIDS both between the periods of 2000-2003. During her tenure, the foundation for a multisectorial expanded national

response to HIV/AIDS in Nigeria, she was able to get the support of several International Organization including the World Bank, USAIDS, UNAIDS, The Global Foundation for HIV/AIDS, Malaria & TB, The Bill and Melinda Foundation and many others for the Strategic Plan formulated during her tenure for Prevention, Care and Support of those infected/affected by HIV/AIDS in Nigeria.

She was appointed Chairman of Lagos State Blood Transfusion Committee by the Executive Governor of Lagos State, Asiwaju Ahmed Tinubu in 2005 to regulate, monitor and control Blood Transfusion Practices in Lagos State in order to ensure SAFE BLOOD in Lagos State. She is also the current Chairman of PATHCARE, an Internationally Accredited Pathology Services provider in Nigeria. She is currently a Trustee for AIDS PREVENTION INITIATIVE IN NIGERIA (APIN), a broad member of Management Strategies for Africa (MSA) and a trustee of Society for women and AIDS in Africa, Nigeria Chapter (SWAAN).

She is a member of the National Medical association, British Medical Association, Medical Women's Association of Nigeria (President), International Society for Haematologist and Blood Transfusion, Nigerian Society of Haematology and Blood Transfusion (President), Nigerian Cancer Society (President), International Society for Blood Transfusion, African Society for Blood Transfusion, National Expert committee on AIDS, West African college of Physicians & National Postgraduate Medical College of Nigeria. She was also Pioneer President Of Society for Women & AIDS in Africa Nigeria Chapter. This organization has won several awards including one from the World Bank for its work in the Prevention and control of HIV/AIDS in Nigeria especially among women.

DR. NGOZI ONYIA

Dr. Ngozi Onyia is a 1982 graduate of the College of Medicine, University of Ibadan and a Specialist Paediatrician. She also possesses an Executive MBA from the Lagos Business School of the Pan African University and is Basic Life Support and Advance Cardiac Life Support Certified.

After a fulfilling career in the public and organized sector- culminating in a 10-year stint as the company Medical Adviser of the Nigerian Breweries PLC (September 2000- February 2010), she took a voluntary exit to establish the clinic.

She is Paelon Clinic's Founding Partner. She is also the Programmes Committee Chairperson for the Society for Quality in Healthcare in Nigeria.

DR. MODUPEOLA OLUDIPE

Dr. Oludipe is a medical doctor by training. She obtained her Masters of Public Health (M.P.H.) degree from the University of Lagos, and her Fellowship of the National Postgraduate Medical College of Public Health Physicians of Nigeria (FMCPH) – but is an administrator at heart with a passion for quality.

She is presently an associate member of the Chartered Quality Institute (ACQI) U.K. and an advocate for quality health care delivery in the Nigerian health sector.

Dr. Modupeola Oludipe is the senior Quality Manager and the Quality Coordinator for PharmAccess Nigeria, and is responsible for the upgrading and quality improvement of health care providers participating in PharmAccess health systems programs. She is also responsible for providing technical support to the SafeCare Quality Improvement (QI) team of PharmAccess and local partner organizations, the QI teams of the health facilities in the provider network. She also coordinates the monitoring and evaluation of these facilities.

Prior to this, she worked as the Quality Assurance & Client Services Manager at the Reddington Hospital, Lagos (Nigeria).

DR. BOSEDE AFOLABI

Dr. Afolabi is a female gynaecologist and works as an Associate Professor of Obstetrics and Gynaecology at

the College of Medicine, University of Lagos, as well as a Consultant Obstetrician and Gynaecologist at the Lagos University Teaching Hospital.

She has a first degree from OAU, Ife (1992) and worked in the United Kingdom for a total of 8 years in various posts. She has a postgraduate doctorate in Medicine (DM) from the University of Nottingham, UK. She is a Fellow of the Royal College of Obstetrics and Gynaecology, UK, the West African College of Surgeons, and the National Postgraduate Medical College of Nigeria.

She has practised Obstetrics & Gynaecology for 17 years and is now a Managing Partner at Paelon Clinic.

DR PEJU ADENUSI

Dr. Peju Adenusi is the Executive Director of Hygeia Foundation and the Managing Director of Hygeia Community Health Care. She holds various qualifications which include an MBBS Degree from Ahmadu Bello University, Zaria, A Masters in Public Health from University of Lagos, and a Masters in Family Planning and Social Research from Mahidol University, Thailand. She is a Fellow of the Bill and Melinda Gates Institute at the John Hopkins University, Maryland, USA, and the Population Leadership Program (PLP), in University of Washington, Seattle, USA. She is a Public Health

Physician with over twenty years experience in policy development and strategic planning, advocacy, program management, development of clinical guidelines and training curricula.

She is highly skilled and has in-depth working knowledge of health programs and structures at all levels in government with experience in non-governmental organization and international development agencies' operations and procedures. Dr. Adenusi has been instrumental in charting the growth strategy of Hygeia Foundation since 2008.

Dr. Adenusi also has an in-depth working knowledge of population, development and reproductive healthcare structure at all levels in government with vast experience in non-governmental organizations and international development agencies operations and procedures. As the CEO of Hygeia Community Health Plan, she is responsible for overall strategic direction of the organization in terms of policy and initiative development. She also has corporate governance accountability to the Board with Overall responsibility for delivering on the corporate objectives of the organization.

DR. ABAYOMI SULE

‘Yomi Sule likes to describe himself as a healthcare management consultant with a background in medicine. He holds an MBBS degree from the University of Ilorin, Kwara State, Nigeria and an MBA from the Lagos Business School. He is also currently enrolled in a Post Graduate Diploma course in Hospital Administration with a prestigious Indian healthcare organization.

Since joining Hygeia Group in 2006, ‘Yomi has worked in several capacities such as care

coordination, quality assurance, new business development and from 2008 as Programme Coordinator of the Hygeia Community Health Care Ltd/Gte (HCHC) where he provides operational oversight over scheme marketing/sales, data management, claims management and other back office processes. ‘Yomi also provides support for process improvement activities, grant initiatives, new business development and advocacy for scheme scale-up at the HCHC.

More recently, as Programme coordinator for the Medical Credit Fund project at Hygeia Foundation, he guides business development and operational activities including quality and business improvement initiatives for the project unit. Prior to joining Hygeia He worked as a medical officer in various private and public healthcare facilities in Nigeria.

‘Yomi’s professional interests lie in health systems strengthening with a bias for health micro insurance, health information systems, public private partnership and health care quality improvement. He is particularly interested in improving health outcomes for communities/populations through sustainable health care models.

Dr. Segun Ebitanmi, MBBS

Dr. Ebitanmi started his medical career in Ahmadu Bello University Teaching Hospital, Zaria in 1998 where he acquired the Bachelor of Medicine, Bachelor of Surgery (MBBS).

He subsequently attended the Aspiring Entrepreneur Programme, AEP 4, of the FATE Foundation in 2004 and his business plan on meditech, a national integrated medical information network was ranked as one of the best six (out of over 1000) and was entered into the business plan competition.

He went through the Microsoft Programme for Microsoft Certified Systems Developer, MCSD, and did the MCP in “Analyzing Requirements and Defining .net Architectures” in 2005. He also went through the Information Systems Audit and Control Association (ISACA) Certified Information Systems Auditor (CISA) programme in 2007.

He, with like-minded entrepreneurs, started Synapses Medical Networks, a National Integrated Medical Information Systems Solution Provider. Synapses is focused on delivering medinetNigeria, a National Integrated Medical Information Network, that will connect all healthcare institutions in Nigeria and enable the exchange of information among key stakeholders seamlessly. Having deployed and managed, and is still deploying and managing , solutions in a variety of healthcare organizations in Nigeria, the latest of which is the National Orthopaedic Hospital Igbobi Lagos, Synapses has been, according to key stakeholders, the leading Medical IT company in Nigeria for the past decade.