

African Journal of Health Professions Education September 2017, Vol. 9, No. 3

EDITORIAL

91 Strengthening health professions education and training: The power of evidence-based approaches

SHORT COMMUNICATION

92 Health sciences students' contribution to human resources for health strategy: A rural health careers day for grade 12 learners in the North West Province of South Africa NO Mapukata, ID Couper, A R Dreyer, M Mlambo

SHORT RESEARCH REPORT

94 A quick needs assessment of key stakeholder groups on the role of family medicine in Zambia *J Sanders, M Makasa, F Goma, E Kafumukache, M S Ngoma, S Nzala*

RESEARCH

- 98 Registrar wellness in Botswana: Measuring burnout and identifying ways to improve wellness

 K D Westmoreland, E D Lowenthal, R Finalle, L Mazhani, M Cox, J C Mwita, S B Mphele, C E Turner,

 A P Steenhoff
- 103 Assessment of the educational environment of physiotherapy students at the University of Rwanda using the Dundee Ready Educational Environment Measure (DREEM)

 $G\ Urimubenshi,\ J\ Songa,\ F\ Kandekwe$

107 Standardised patient-simulated practice learning: A rich pedagogical environment for psychiatric nursing education

A Jacobs, I Venter

111 Understanding student early departure from a Master of Public Health programme in South Africa

T Dlungwane, A Voce, R Searle, J Wassermann

- 116 Postgraduate trainees' perceptions of the learning environment in a Nigerian teaching hospital P I Idon, I K Suleiman, H O Olasoji, Z Mustapha, H M Abba
- 123 Radiation safety requirements for training of users of diagnostic X-ray equipment in South Africa B van der Merwe, S B Kruger, M M Nel
- 128 Training requirements for the administration of intravenous contrast media by radiographers: Radiologists' perspective

 $G\ G\ V\ Koch,\ L\ D\ Swindon,\ J\ D\ Pillay$

133 Perceptions of the impact of an advanced training programme on the management skills of health professionals in Gauteng, South Africa

J Mutyabule, F Senkubuge, D Cameron, V Pillay, P Petrucka

138 A peer evaluation of the community-based education programme for medical students at the University of Zimbabwe College of Health Sciences: A southern African Medical Education Partnership Initiative (MEPI) collaboration

D Michaels, I Couper, M S Mogodi, J G Hakim, Z Talib, M H Mipando, M M Chidzonga, A Matsika, M Simuyemba

EDITORIAL BOARD EDITOR-IN-CHIEF

Vanessa Burch University of Cape Town

INTERNATIONAL ADVISORS

Michelle McLean

Bond University, QL, Australia

Deborah Murdoch-Eaton Sheffield University, UK

DEPUTY EDITORS

Jose Frantz

University of the Western Cape

Jacqueline van Wyk *University of KwaZulu-Natal*

ASSOCIATE EDITORS

Francois Cilliers
University of Cape Town

Rhena Delport University of Pretoria

Patricia McInerney
University of the Witwatersrand

Ntombifikile Mtshali University of KwaZulu-Natal

Anthea Rhoda
University of the Western Cape

Michael Rowe
University of the Western Cape

Marietjie van Rooyen University of Pretoria

Susan van Schalkwyk Stellenbosch University

Elizabeth Wolvaardt University of Pretoria

HMPG

CEO and PUBLISHER

Hannah Kikaya Email: hannahk@hmpg.co.za

EXECUTIVE EDITORBridget Farham

MANAGING EDITORS

Claudia Naidu Naadia van der Bergh

TECHNICAL EDITORS

Emma Buchanan Kirsten Morreira Paula van der Bijl

PRODUCTION MANAGER

Emma Jane Couzens

DTP & DESIGN

Clinton Griffin Travis Arendse

CHIEF OPERATING OFFICER

Diane Smith I Tel. 012 481 2069 Email: dianes@hmpg.co.za

ONLINE SUPPORT

Gertrude Fani Email: publishing@hmpg.co.za

FINANCE

Tshepiso Mokoena

HMPG BOARD OF DIRECTORS

Prof. M Lukhele (Chair), Dr M R Abbas, Mrs H Kikaya, Dr M Mbokota, Dr G Wolvaardt

ISSN 2078-5127

- **144 Fifth-year medical students' perspectives on rural training in Botswana: A qualitative approach**P Kebaabetswe, T Arscott-Mills, K Sebina, M B Kebaetse, O Makgabana-Dintwa, L Mokgatlhe, G Tawana, D O Mbuka, O Nkomazana
- 148 Quantity and quality of written feedback, action plans, and student reflections before and after the introduction of a modified mini-CEX assessment form

R M Djajadi, M Claramita, G R Rahayu

153 Upskilling nursing students and nurse practitioners to initiate and manage patients on ART: An outcome evaluation of the UKZN NIMART course

R Mngqibisa, M Muzigaba, B P Ncama, S Pillay, N Nadesan-Reddy

CPD questionnaire

AJHPE is published by the Health and Medical Publishing Group (Pty) Ltd,
Co. registration 2004/0220 32/07, a subsidiary of SAMA

HEAD OFFICE: Block F, Castle Walk Corporate Park, Nossob Street, Erasmuskloof Ext. 3, Pretoria, 0181

EDITORIAL OFFICE: Suite 11, Lonsdale Building, Lonsdale Way, Pinelands, 7405. Tel. 021 532 1281

Please submit letters and articles for publication online at www.ajhpe.org.za

