

Fellowship in Advanced Airway Management and Simulation

	<p>Education and Training <i>The Fellow will:</i></p> <ul style="list-style-type: none"> • Participate in mandatory and recommended training programmes in accordance with organisational / professional requirements • Maintain and develop professional expertise and knowledge by actively engaging in continuing professional education and development • Engage in planning and performance reviews as required with the Supervising Consultant
	<p>Health & Safety <i>The Fellow will:</i></p> <ul style="list-style-type: none"> • Comply with the policies, procedures and safe professional practice by adhering to relevant legislation, regulations and standards • Document appropriately and report any near misses, hazards and accidents and bring them to the attention of relevant / designated individual(s) in line with best practice • Work in a safe manner with due care and attention to the safety of self and others • Be aware of risk management issues, identify risks and take appropriate action • Promote a culture that values diversity and respect
	<p>Administrative <i>The Fellow will, in consultation with the Supervising Consultant:</i></p> <ul style="list-style-type: none"> • Ensure good working practice and adherence to standards of best practice • Promote quality by reviewing and evaluating the service, identifying changing needs and opportunities to improve services • Assist the Consultant in service development, including policy development and implementation • Ensure the maintenance of accurate records in line with best clinical governance, the organisation's requirements and the Personal Data Protection Act, and provide reports and other information / statistics as required • Engage in service audit and demonstrate the achievement of the service objectives • Represent the department / profession / team at meetings and conferences as appropriate • Keep up to date with changes and developments within the hospital <p><i>The above Job Description is not intended to be a comprehensive list of all duties involved and consequently, the Fellow may be required to perform other duties as appropriate, which may be assigned to him/her from time to time and to</i></p>

	<i>contribute to the development of the post while in office.</i>
Eligibility Criteria Qualifications and/ or experience	<p>On application The applicant, on the closing date for applications must hold a basic medical degree and postgraduate degree in Anaesthesiology (or passed the ANZCA final examinations) recognized by the Singapore Medical Council.</p> <p>Health A candidate for and any person holding the office must be fully competent and capable of undertaking the duties attached to the office and be in a state of health such as would indicate a reasonable prospect of ability to render regular and efficient service.</p> <p>Character Each candidate for and any person holding the office must be of good character.</p>
Required skills, competencies and/or knowledge	<ul style="list-style-type: none"> • Command of the English language to effectively carry out the duties and responsibilities of the role • Clinical knowledge and evidence-based practice to carry out the duties and responsibilities of the role • Ability to apply knowledge to evidence-based practice • Leadership potential • Ability to plan and deliver care in an effective and resourceful manner • Ability to manage and develop self in a busy working environment • Ability to effectively evaluate clinical information and make appropriate decisions • Commitment to assuring high standards and strive for a patient-centric service • Effective team skills • Effective communication, interpersonal and presentation skills • Awareness and appreciation of the patient and the ability to empathise and treat others with dignity and respect • Flexibility and openness to change • Ability to utilise supervision effectively • A willingness to develop IT skills relevant to the role
Other requirements specific to the post	5-day working week with participation in the on-call roster as required and provision of emergency cover where necessary, arising from unanticipated absences. Emergency cases are a source of challenging airways and hence excellent training opportunities.
The Benefits	<p>This Fellowship offers the unique opportunity to acquire expertise in a variety of airway techniques, in both elective and emergent clinical settings, under a different healthcare environment. The Fellow will work with the many experienced airway practitioners in the Department, who are highly willing to impart their expertise and insights.</p> <p>The successful candidate will direct and supervise clinical care of patients with normal and difficult airways, under the supervision of a Consultant as</p>

	appropriate, as well as utilize our state-of-the-art Simulation Institute with its virtual reality trainer. Additionally, the Fellow will be encouraged and supported to teach at departmental meetings, airway courses and workshops, organise and participate in simulation training, local and international conferences, as well as initiate and conduct research in clinical and simulated settings.
Competition Specific Selection Process	Short-listing will be carried out on the basis of information supplied in the Curriculum Vitae and accompanying testimonials / references.
Application Process	To apply for the position, please forward an updated curriculum vitae, 2 supporting references/testimonials, together with a cover letter to Ms Cindy Tay , Cindy_Tay@cgh.com.sg