Field Supervisor Job Description

Background: The Uganda Health Worker Retention study will be conducted in 18 hospitals (or health centers, where no hospital is available) in nine districts of Uganda. There is a data collection questionnaire for people currently in health worker positions, a questionnaire for those who have left positions in the previous year, and a set of questions for focus group discussions for three separate focus groups (nurses, physicians or clinic officers or allied health professionals).

Mission: To provide leadership to field data collection teams and oversight that will ensure the quality and integrity of the assessment and data.
►Duration of Position and Estimated Level of Effort:

· July 5 through 29, including some weekends for travel

· Full-time

►Supervisor: Study Coordinator, Dr. Anneke Zuyderduin

►Responsibilities:

· Confirm arrangements with facilities and Health District Directors prior to visits

· Make initial contact with the Health District Directors as we enter each district.

· Ensure there are no missed opportunities to collect information about LEAVERS; map the location of leavers from the lists so that we can find them for questionnaire administration

· Provide logistical guidance in field for data collection team, including recruiting focus groups

· Convene daily team meetings to ensure camaraderie, communication and quality control

· Monitor data collection process to ensure field manual protocols and procedures are being followed, provide guidance to team workers
· Ensure a sufficient quantity and availability of blank questionnaires
· Ensure all completed questionnaires and tapes are collected and properly labeled and stored

· Assign and document questionnaire tracking numbers

· Ensure tapes are of good quality and will work for transcription

· Review of all completed questionnaires to ensure clarity and accuracy

· Participate actively in data collection alongside the field team workers

· Keep daily summary record regarding activities of the day

· Maintain contact with Study Coordinator

· Review focus group notes daily for assessment of content depth and quality

 ►Requirements:

· Successful completion of Needs Assessment Data Collection training, July 5-7, 2006

· Subsequent meetings with study team coordinators

· Commitment to quality and control of data

· Experience in data collection

· Experience in managing teams

