

AHILA14

Conference Programme

Theme: “ICTs and access to health information and knowledge for building strong knowledge societies for sustainable development in Africa”

14th Biennial AHILA Congress

20th - 24th October 2014

Dar es Salaam, Tanzania

Contents

SPONSORS, PARTNERS AND SUPPORTERS.....	3
WORDS OF WELCOME FROM THE AHILA PRESIDENT.....	5
SCHEDULE	6
20 OCTOBER, 2014(DAY ONE)	6
21 OCTOBER, 2014(DAY TWO)	9
22 OCTOBER, 2014 (DAY THREE)	13
23 OCTOBER, 2014(DAY FOUR)	16
24 OCTOBER, 2014(DAY FIVE)	18
KEYNOTE SPEAKER PROFILES.....	20
POSTER PRESENTATIONS	21

SPONSORS, PARTNERS AND SUPPORTERS

MAIN SPONSORS

Wolters Kluwer

OTHER SPONSORS

WHO-Afro Office

Elsevier

Partnerships in
Health
Information (Phi)

Ministry of Health and Social Welfare, United
Republic of Tanzania

National Health Insurance Fund

Health Information For All (HIFA2015)

Springer

SUMATRA

For Competitive, Efficient, Quality and Safe Transport Services
Surface and Marine Transport Regulatory Authority
Mamlaka ya Udhibiti Usafiri wa Nchi Kavu na Majini

Emerald

Tanzania Communication Regulatory Authority

Mkapa HIV/AIDS Foundation

Ifakara Health Institute

PARTNERS

National Library of Medicine

Information Training and Outreach Centre for Africa (ITOCA)

Muhimbili University of Health and Allied Sciences

United Nations of Educational, Scientific and Cultural Organizations

United Nations Educational, Scientific and Cultural Organization

SUPPORTERS

ANADACH GROUP

WORDS OF WELCOME FROM THE AHILA PRESIDENT

It is with great pleasure that I welcome all delegates to this, 14th Congress of the Association for Health Information and Libraries in Africa (AHILA14)

It was a real challenge to be involved in the organisation of this Conference that literally heralds the metamorphosis that is taking place in the information arena. The participation of several distinguished speakers, the impeccable quality of papers submitted and the formidable calibre of presenters meant that the high standards observed at our previous conferences had to be taken a notch higher. However, a dedicated, committed team on the organising committee, and support from our partners and friends who share the same vision has made it possible to put together a programme that is intended to be both professionally and socially stimulating. The conference programme as the theme suggests heralds a very pertinent theme on **“ICTs, access to health information and knowledge: building strong knowledge societies for sustainable development in Africa”** and with the integration of workshops, papers and social programmes, the conference indeed promises to be a stimulating and enjoyable event.

I would like to wish all delegates dynamic and meaningful discussions and I do hope that, you shall also take time to sample the social delights that Dar es Salaam has to offer!

On behalf of the Local Organising Committee and those who have partnered with us to make this event a reality I say: WELCOME! BIENVENUE! BEM-VINDO!

Nasra Gathoni
AHILA President

CONFERENCE PROGRAMME

20 OCTOBER, 2014(DAY ONE)

8:00 Registration of participants

9:00: **Session 1: Introduction to the Congress and Keynote address**

Chairperson: Prof Alfred Said Sife, Tanzania

Introduction to the Congress

*Local Organizing Committee Chairperson
Prof Elizabeth Kiondo*

9:15 **Key Note Address:**

Prof Maria Musoke, Uganda

Rapporteur: Dr Mboni Ruzegea

10.00 Health break

Session 2: Opening ceremony

10.30 *Arrival of the Guest of Honour*

*Dr Seif Seleman Rashid
Minister for Health and Social Welfare, United Republic of Tanzania*

10.40 *Introduction of the meeting*

Dr Chris Mauki, Master of Ceremony

10.45 *Remarks from the AHILA – Local Organizing Committee Chairperson*

Prof Elizabeth Kiondo

11.00 *Remarks from the AHILA –President*

Nasra Gathoni

11.15 *Remarks from the WHO Country Representative*

Dr Rufaro Chatora

11.30 *Remarks from the Minister, Ministry of Health and Social Welfare, United Republic of Tanzania*

Dr Seif Seleman Rashid

11.45 Opening Speech from the Guest of Honour

Dr Mohamed Gharib Bilal
Vice President of the United Republic of Tanzania

12.15 Awards will be presented by Guest of Honour

1. CABI prize: Short report on health information activities in an AHILA member country
2. AHILA PAHI prize: Small grant for improving public access to health information 2014
3. Recognition of AHILA 2014 Conference sponsors
4. Awards presented to former and on-going leaders of AHILA Tanzania Chapter

12.40 Group Photo

12.50 Opening of the Exhibition by the Guest of Honour

Master of Ceremony: **Dr Chris Mauki, Tanzania**

Rapporteur: Dr Emanuel Elia

13:00 Lunch

Session 3: ICTs and health information, and knowledge management systems for sustainable development

Chairperson: Prof Joseph Ojiambo

14:00 Aspect epidemiologique de la pentonite aigne generalisee a Bakavu

Dr John Kituman, Rwanda

14:15 Open Source clinical trials collaborations

Kimberly harding, USA

14:30 Infodemiology and infoveillance: using social media to contain health misinformation

Dr Tom Kwanya and Prof Christine Stillwell, South Africa

14.45 Discussion

Rapporteur: Dr Esther Ndenje-Sichalwe

Session 4: Presentations from publishers

Chairperson: Dr Alison Kinengyere, Uganda

15.15 Wolters Kluwer: content, tools and services for medical libraries'

Piotr Barczuk, Wolter Kluwer Health

15.30 *Presentation from Springer*

15.45 Discussion

Rapporteur: Dr Kokuberwa Katunzi-Mollel

16.15 Health break

Session 5: Clinical Key version 2.0

Chairperson: Dr Tandi Lwoga, Tanzania

16.30 *Clinical Key version 2.0*

Gregory Judelson, Elsevier

16.42 Discussion

Rapporteur: Dr Kokuberwa Katunzi-Mollel

Session 6: ICTs and health information, and knowledge management systems for sustainable development

Chairperson: Blessing Chataira, South Africa

17:00 *MEDBOX –Twelve Months Experience with an Innovative Online Library for Health Action in Development and Humanitarian Aid*

Dr Joost Butenot, Germany

17:15 *Reproductive Health access for youth at risk the role of mobile based services*

Hedving Mendonca, Namibia

17:30 *The role of ICT in securing health related data: The African perspective sources and explanation*

Kenneth U.Okerefor, Nigeria

17:45 Discussion

Rapporteur: Dr Mboni Ruzegea

18:15 End of day one

21 OCTOBER, 2014(DAY TWO)

8:00 Registration of participants

08:00 **Session 7: Second keynote address****Chairperson: Prof Elizabeth Kiondo, Tanzania****Keynote address:** *The health sciences informationist in context: Implementation, challenges and successes in diverse settings***Anne Seymour, USA****Rapporteur: Dr Esther Ndenje-Sichalwe****Session 8: Health information literacy and information seeking behavior****Chairperson: Kimberly Harding, USA**8:30 *Health Information Seeking behaviour and needs of grassroots healthcare providers in Northern City of India***Dr Sonika Raj, Vijay lakshmi Sharma, Amarjeet Singh, India**8:45 *Decision-making information needs of health professionals in Tanzania: a case study of the ministry of health and social welfare***Dr Evans Wema, James Kazoka and Haruna Hussein and Siril Patrick, Tanzania**9:00 *HINARI/Research4Life Post-Workshop Input Survey – Results and Observations***Blessing Chataira, Michael Chimalizeni, Chipo Msengezi, South Africa, Gaby Caro, Prof Lenny Rhine, USA**09:15 *Information Literacy Policy and Practices in Health Science and Medical Libraries in Kenya***Nancy Kamau, Kenya**9:30 *Provision and access to information on complementary and alternative medicine in developing countries: the need to close a gap***Prof Frankwell W.Dulle, Philbert Nyinondi and Prof Alfred S. Sife, Tanzania**9:45 *Information behaviour of health professionals in evidence based health care practice in Tanzania***Dr Tandilwoga, Dr Rehema Chande-Mallya, Tanzania and Gracian Chimwanza, Blessing Chataira, South Africa**

10.00 Discussion**Rapporteur: Dr Mboni Ruzegea****10.30 Health break****Session 9: Health information literacy and information behaviour****Chairperson: Dr Tom Kwanya, South Africa**10.45 *Health information literacy, accessibility and skilled maternal care utilization***Hilda Mwangakala, Dr Janet Harisson, and Dr Mark Hepworth, USA**11:00 *The Tanzania Journal of Health Research: A bibliometric study***Prof Alfred S. Sife and Dr Tandi Lwoga, Tanzania**11:15 *Improving access to health information resources at the college of health Sciences
University of Nairobi***Justin Maranga, Kenya**11.30 *Access and use of electronic health Information resources among selected biomedical
and health Universities in Tanzania***Dr Rehema Chande-Mallya, Tanzania**11.45 *Health information needs of rural women in Filabusi Zimbabwe***Similo Ngwenya and Thomas Matingwina, Zimbabwe**12:00 *Information and communication technologies literacy among selected research
professionals and its potential for poverty reduction in Tanzania***Andrew A. Malekani, P. W. Mtega, Prof Frankwell W. Dulle and Dr A.M. Chaila, Tanzania**12.15 *Information seeking behaviour university students: a comparison of medical students at
HKMU and MUHAS in Tanzania***Christina Charles Mwalubungo and Dr Kokuberwa Katunzi- Mollel, Tanzania****12.30 Discussion****Rapporteur: Dr Emanuel Elia****13:00 Lunch**

Session 10: Mapping Health Information to Improved Health Outcomes: A Discussion with Elsevier Foundation Projects

14.00 – 15.30

Chairperson: Yann Schemm, Elsevier

Speakers:

Dr Tandi Lwoga, Director of Library Services, Muhimbili University of Health and Allied Sciences; **Strengthening Professional Skills in EBHC in Tanzania**

Prof Maria Musoke, Professor of Information Science and University Librarian, Makerere University, Uganda;

Enhancing Information Access & Community Health in Uganda

Anne K. Seymour, MS, Director, Welch Medical Library, Johns Hopkins Medical Institutions, USA, and **Dineo Ketshogileng**, University of Botswana Medical Library; **Medical Library Information Needs Assessment for Research and Health Care Delivery in Botswana**

Richard Ssenono, Senior Information Scientist at Infectious Diseases Institute-Mulago Hospital, Uganda; **Collaboration for Evidence Based Healthcare (CEBHA)**

Gurpreet Kaur Rana, MLIS, Global Health Coordinator, Taubman Health Sciences Library, University of Michigan; **Ghana Emergency Medicine Collaborative**

Blessing Chataira, Deputy Director – (ITOCA) – Information Training and Outreach Centre for Africa; **Enhancing access to research for academic and research institutions in Central and West Africa**

Prof Lenny Rhine, Coordinator, USA; **MLA/Librarians Without Borders® training program**

Rapporteur: Dr Kokuberwa Katunzi-Mollel

15.30 Health break

Session 11: Capacity building of Health Information Professionals: the role of LIS education in Africa

Chairperson: Flatiel Fabiao Vilanculos, Mozambique

15:45 Opportunities for capacity building of managers' documentary information in ICT: My experience of the training of the University Commission for Development

Sénébou SENE, Ouagadougou

16:00 Health informatics and information literacy curriculum in a new medical school: the case

study of University of Botswana

Dineo Ketshogileng, USA and Anne K. Seymour, Botswana

16:15 The role of CEBHA Librarians in supporting evidence based health care in Africa

Richard Ssenono, Dr Alison Kinengyere, Joseph Lune Ngezi, Frode Forland and Ingeborg Nagel, Uganda

16:30 Competencies and skills required for information science in profession with specific reference to corporate organizations

Prof Joseph Ojiambo, Kenya

16.45 Improving medical education in Uganda: the role of the MEPI-MESAU Library and Information Science Technical Working Group

Dr Alison Kinengyere, Walter Onen, Anne Gakibay, GloriasAsiimwe, Akankwasa Lillian, Bob John, and Prof. Nelson Sewankambo, Uganda

17:00 Regenerating medical records and health information system courses in higher education: Role of library and information science schools in Zimbabwe

Collence Takaingehamo Chisita, Zimbabwe

17:15 Situational analysis for assessing the needs to establish health information science (HIS) programme in Tanzania

Haruna Hussein, Mtoroki Majaliwa, Dan Gerendasy and Ellen Detlefsen, Tanzania

17: 30 Discussion

Rapporteur: Dr Esther Ndenje-Sichalwe

18.15 End of day two

22 OCTOBER, 2014 (DAY THREE)

7:30 Registration

Session 12: Bringing health information and knowledge to Africa's rural communities through partnership and community engagement**Chairperson: Nancy Kamau, Kenya**8:00 Towards breaking the conspiracy of silence in reproductive health information access
Dr Stella Ngozi Anasi, Nigeria8:15 Health Communication in Rural Tanzania: Does it influence health behavioral change?
Gideon Enock, Tanzania**8.30 Discussion****Rapporteur: Dr Esther Ndenje-Sichalwe****9: 00 Session 13: Second HIFA International Conference****9:00 – 10:00 Session 13A: How can we accelerate progress towards healthcare information for all in Africa?****Key persons:** Dr Neil Pakenham-Walsh, Nasra Gathoni, Shane Godbolt, Atai Okokon , and Ian Roberts

Introduction

HIFA: Progress and priorities for the future

Using HIFA to evaluate the impact and relevance of WHO publications

Official launch of HIFA Voices

How can we accelerate progress towards healthcare information for all in Africa? (discussion)

10:00 – 11:00 Session 13B: Meeting the information and learning needs of Community Health Workers

Note: The HIFA session on Community Health Workers is supported by Julie Reza (HIFA Steering Group Member), Doctors with Africa (CUAMM), and m-Powering Frontline Health Workers. In memory of Dr Shawkatur Reza Chowdhury (1928-2009). Dr Chowdhury studied medicine in Calcutta (Kolkata) Medical College and Dacca (Dhaka) Medical College in the 1950s and eventually went on to teach as associate professor in Rajshahi Medical College. His family are sponsoring this session via HIFA in his memory in the hope that supporting community health workers in developing countries will, in turn, help improve the care that they can provide to the poor and under-privileged.

Rapporteur: Dr Kokuberwa Katunzi-Mollel

11.00 Health Break

Session 14: Bringing health information and knowledge to Africa's rural communities through partnership and community engagement

Chairperson: Dr Stella Ngozi Anasi, Nigeria

11:15 Public information systems in promoting healthcare in rural communities: a case of Elburgon Division, Nakuru County

Anne N. Tenya, Kenya

11:30 Drawbacks and opportunities in promoting indigenous knowledge to complement conventional health delivery service: Case of Zimbabwe

Collence Takaingehamo Chisita, Zimbabwe

11.45 Accessibility of HIV/AIDS information in rural Tanzania: A case of Coastal region in Kisarawe district

Dr. Rehema Chande Mallya, Prof. Alice Nkhoma-Wamunza and Prof. Paul Manda, Tanzania

12.00 Enhancing public access to health information through training community health workers (CHEWS) and village opinion leaders: the Ken-AHILA experience

Cynthia Kimani and Symphrose Ouma, Kenya

12.15 Digital Intergrated Health Inform System SNISI in the strategy for disease control

Oly Keita, Uganda

12.30 Discussion

Rapporteur: Dr Esther Ndenje-Siichalwe

13:00 Lunch

Session 14: Bringing health information and knowledge to Africa's rural communities through partnership and community engagement

Chairperson: Christine W. Kanyengo, Zambia

14:00 Embedding information for geriatric care in health and community services

Dr Marie Kyahesi, Kenya

14:15 Health information corners in Tanzania: developing professional and paraprofessional knowledge and skills to support public access to health information

Charles Marwa and Emil Meshack, Tanzania

14:30 *Changing health information environment in Rwanda*

Beatrice Niragire, Rwanda

14:45 *BAI and Evangelical Lutheran Church of Tanzania (ELCT) partnership approach to bring health information and knowledge to health workers in rural Tanzania: Experience of ELCT hospital libraries*

James Kimani, Kenya

15:00 *Reflections on the importance of professional associations & networks in the continuing professional development of a medicines information professional*

Atai Okokon, Nigeria

15:15 *The use of pregnancy health information among teen expectant mothers in Tanzania*

Dr Mboni Ruzegea, Tanzania

15.30 Discussion

Rapporteur: Dr Emanuel Elia

16:00 Health Break

Session 15: ICTs and health information, and knowledge management systems for sustainable development

Chairperson: Dr Evans Wema, Tanzania

16:15 *The usage of automated short messaging Services and Mobile apps by Health facilities to Enhance Antiretroviral adherence and delivery of HIV treatment and care in Nigeria*

Sampson Akwafuo, Nigeria

16:30 *An assessment of users' awareness on web 2.0 technologies towards accessing information in academic libraries: A case study of Muhimbili University of Health and allied Sciences (MUHAS)*

Christina Musaroche and Dr Esther Ndenje-Sichalwe, Tanzania

16:45 *Use of ICTs in the application of knowledge management for evidence based healthcare in Moi Teaching and Referral Hospital (MTRH), Kenya*

Dr Serah Odingo and Nancy M. Kimile, Kenya

17:00 *Influence of motivational factors on utilization of web-based health information resources by postgraduate doctors in Nigeria*

Dr Grace A. Ajuwon, Nigeria

17.15 Discussion

Rapporteur: Dr Mboni Ruzegea

17.45 End of day three
18.30 Conference Gala Dinner
Courtesy of Wolters Kluwer

23 OCTOBER, 2014(DAY FOUR)

8:00 Registration

8.30 -9.00: **Session 16: Attaining universal health access through technology, education and partnership**

Organizers: Benjamini Mkapu Foundation Session

Rapporteur: Dr Emanuel Elia

PARALLEL SESSION 17a: WORKSHOPS ON AUTHORSHIP/PUBLISHING SKILLS, RESEARCH4LIFE PROGRAMMES

Venue: JK Nyerere Conference venue

Organizers: Prof Lenny Rhine, Librarians without Borders®/Medical Library Association (USA); Gaby Caro, HINARI/WHO Geneva

9.00 Authorship/Publishing skills workshop – How to read a scientific paper, how to write a scientific paper

11:00 Health break

11:15 Authorship/Publishing skills workshop – Copyright/plagiarism, web-bibliography, frequently asked questions discussion

13:00 Lunch

14:00 Reference management software overview

15:00 Research4Life programmes update

15:30 Health break

15:45 HINARI users' meeting

17:00 *End of the parallel session*

PARALLEL SESSION II 18b: WORKSHOP ON EVIDENCE BASED HEALTH CARE & CRITICAL APPRAISAL

Venue: *Muhimbili University of Health and Allied Sciences (MUHAS)*

Organizers: *Information, Training and Outreach Center for Africa (ITOCA) and Muhimbili University of Health and Allied Sciences (MUHAS)*

09:00 *Introduction: What is evidence-based healthcare, and why is it important?*

Blessing Chataira

10:30 *Health break*

10:45 *ASK. The importance of research questions in evidence-based healthcare*

Blessing Chataira

11:15 *Study Designs*

Dr Ewaldo Komba

12:00 *Elements of a systematic review/ article – critical appraisal*

Dr Tandi Lwoga

13:00 *Lunch*

14:00 *ACQUIRE. Searching for healthcare information; assessing harms and benefits*

*Dr Rehema Chande-Mallya
Dr Tandi Lwoga*

15:30 *End of the parallel session*

24 OCTOBER, 2014(DAY FIVE)**8:00 Registration****Session 18: General Assembly AHILA****9:00 14th General Assembly of the Association for Health Information and Libraries in Africa (AHILA)***Attendance and Apologies**Confirmation of minutes of previous General Assembly**Treasurer's report**Secretary General's report**Presidents' report***10:00 Tea break***Country Chapters report**Discussion and analysis of Country Chapters activities (Panel discussion)**AHILA 14 local organising committee report and recap on Congress presentations**Elections**Nomination of host country for AHILA15 to be held in 2016**Any Other Business***13:00 Lunch****14:00 Closing ceremony***14.00 Arrival of the Guest of Honour*

Prof Elizabeth Kiondo
AHILA – Local Organizing Committee Chairperson

14.10 Introduction of the meeting

Dr Chris Mauki, Master of Ceremony

14.15 Remarks from the AHILA – Local Organizing Committee Representative

Dr Rehema Chande-Mallya

14.25 Remarks from the AHILA – Local Organizing Committee Chairperson

Prof Elizabeth Kiondo

14.40 Remarks from the AHILA

Nasra Gathoni

14.55 Closing Speech from the Guest of Honour

*Hon. Rashid Seif Suleiman
Minister, Ministry of Health, Zanzibar*

Master of Ceremony: **Dr Chris Mauki, Tanzania**

Rapporteur: Dr Emanuel Elia

15:30 Health break

16.00 – 17.30 Social programmes: guided tours at National Museum of Tanzania

End of Day five

KEYNOTE SPEAKER PROFILES

Anne Seymour

MS, is the Director of the Welch Medical Library since February 2014. She oversees its informationist and systematic review program, health science digital and print resources, and information services for the Johns Hopkins Medical Institutions. Ms. Seymour and her team of informationists collaborate with faculty, students, researchers, clinicians and staff on the research, teaching, and patient-care missions of the School of Medicine, School of Nursing, Bloomberg School of Public Health and the Johns Hopkins Hospitals. Prior to her recent appointment at Hopkins, Ms. Seymour was the associate director of the Biomedical Library at the University of Pennsylvania. In her work at leading academic healthcare institutions Ms. Seymour has focused on the identification and delivery of evidence-based information at the point of need: in the clinical setting, research lab, and classroom. She has also led the development of research networking and faculty profile systems to enhance the visibility of researchers, enable collaboration and measure research impact. She has a special interest in global health and has applied her expertise in evidence-based practice, health sciences information resources, mobile technology and informatics to the global health arena and to global health partnerships in Botswana and Guatemala.

Prof Maria Musoke

[BSc.Dip. Ed; PGDLib. (Mak); MLib (Wales); PhD (Sheffiled) is the University Librarian of Makerere University Library Services since 2004. She was promoted a Professor of Information Science in 2010. She also teaches at the School of Library and Information Science and supervises graduate students. As part of her post-doctoral contribution to Makerere, Prof Musoke started (a) a cross-cutting course on information competence and management for graduate students and researchers, (b) an MSc-LIS course titled 'Health information systems and services'; (c) an information literacy outreach programme to rural health units. She has done research, published and presented at many conferences. She has been a Keynote speaker at several conferences and occasions including AHILA conference in Malawi in 2004 and Partnerships in Health Information (Phi) 20th Anniversary in London in 2012. She coordinates national and international projects and collaborations. She has received national and international honours and awards. For example: In 2010, she received a Gender Equality Award from Makerere University for becoming the first Ugandan female Professor of Information science, and one of the eleven women Professors Uganda had at that time. She was the ICT stories Award winner in 2001 after joining the competition with a story titled 'Simple ICTs reduce maternal mortality in rural Uganda' <http://www.iicd.org/stories/articles/Story.import47> In 2008, the Document delivery and Resource sharing section of IFLA selected Prof Musoke's paper as the best and became a feature article of the section's newsletter : "We were very happy with all of our papers and speakers in Quebec, who provided an excellent global overview, from Canada, Singapore, Uganda and Austria. We decided ... to feature Dr Musoke's paper, which outlines an excellent model of a hybrid blend between traditional document delivery methods combined with technology driven methods": <http://ifla.queenslibrary.org/VII/s15/pubs/Document-Delivery-Newsletter-Oct08.pdf>

POSTER PRESENTATIONS

<p>Collect, support, disseminate and share health information using ICTs</p> <p>Ibrahima Bob, Senegal</p>	<p>Reducing maternal infant deaths with data</p> <p>Steve Felix Uduh, Nigeria</p>
<p>Application of mobile technology in disseminating health and nutrition information in Tanzania</p> <p>Monica Chipungahelo, Emmanuel Twaha and Haruna Hussein, Tanzania</p>	<p>ICTs in the World/AFRO Library tools and projects to improve access to health information in the African Region</p> <p>Pascal Mouhouelo, Congo Brazaville</p>
<p>Enjeux des Technologies de l'inform et de la communication</p> <p>Desiré Corneille Tanga, Burkina faso</p>	<p>Application of web 2.0 technologies in selected health libraries: The case of health academic/research institutions and agencies in Tanzania</p> <p>Monica Chipungahelo, Tanzania</p>
<p>E-learning and libraries in the 21st century: Opportunities and challenges</p> <p>Dr Grace Ada Ajuwon, Nigeria</p>	<p>Health literacy and health information literacy</p> <p>Julius Tweve, Tanzania</p>
<p>Changing health information environment in Rwanda</p> <p>Beatrice Niragire, Rwanda</p>	<p>Mama care programme in Tanzania</p> <p>ITIDO, Tanzania</p>
<p>Enhancing health information access, gender empowerment and poverty reduction in Africa. The role of ICT</p> <p>Dr Stella Ngozi Anasi, Nigeria</p>	<p>The role of traditional healers and practitioners in the preservation of indigenous knowledge for health research: the KEMRI experience</p> <p>Sarah Mang'oli, Kenya</p>
<p>Social media use in libraries</p> <p>Julius Tweve, Tanzania</p>	<p>Digital curation of health research in Tanzania: A case of Ifakara Health Institute e-health</p> <p>Paul Muneja, Tanzania</p>