

promotes professionalism & excellence in medical education

Leading and Managing the Educational Environment

15th August 2009 (Saturday)

8.30am — 5.00pm

Symposium Rooms 2 & 3, Clinical Research Centre (CRC)
Block MD11, 10 Medical Drive, National University of Singapore

Course Faculty

Judy McKimm

Faculty of Medical and Health
Sciences Education,
University of Auckland
Visiting Professor of Healthcare
Education and Leadership,
University of Bedfordshire

Professor Judy McKimm was trained as an orthopaedic and general nurse prior to working in Further Education, running health studies and education programmes and managing projects for women aspiring to management, working as entrepreneurs and returning to work. She moved into medical education in 1994 as the 'curriculum facilitator' for Charing Cross & Westminster Medical School, which subsequently merged to form Imperial College School of Medicine.

Matthew Gwee

Professorial Fellow
Department of Pharmacology;
Chairman of International &
Education Programmes,
Medical Education Unit
NUS Yong Loo Lin School of
Medicine
National University Health
System

From 1997 to 2004, she was Director of Undergraduate Medicine and Head of Curriculum Development at Imperial College. From 2004 to 2005, she was Senior Adviser (Accreditation and Standards) for the Higher Education Academy, developing new professional standards for teachers in higher education. In 2006, she was appointed as Associate Dean, Bedfordshire and Hertfordshire Postgraduate Medical School, running leadership and faculty development programmes and was also the network co-ordinator for a national interprofessional project involving stakeholders, academics and practitioners to develop HE responses to the Integrated Children's Service agenda. Professor McKimm has been an accreditor for the ILTHE, a subject reviewer in Medicine for both the English and Welsh Funding Councils, a GMC visitor in the QABME (Quality Assurance of Basic Medical Education) programme and co-leads the MEDEV Staff and Educational Development Special Interest Group. She is also on the ASME *Developing Leaders* Faculty and a Fellow of the Academy of Medical Educators, involved in implementing the new professional recognition scheme for medical educators. She has researched and published on medical and healthcare education and leadership (including e-learning) and co-edits the series *Clinical teaching made easy* for the British Journal of Hospital Medicine. Since 1987, she has worked on international health reform, capacity building, quality assurance, accreditation, professional licensing and education/training projects in European, transition, former Soviet Union countries, Samoa and Australia. She is currently working in New Zealand and the UK in faculty development and undergraduate and postgraduate medical/healthcare education.

Dujeepa Samarasekera

Deputy Head
Medical Education Unit
NUS Yong Loo Lin School of
Medicine
National University Health
System

REGISTRATION FEES

NUHS STAFF - S\$300

(including Clinical Faculty / Adjunct Scheme)

Others - S\$350

Fees are subjected to 7% GST

Closing Date of Registration

15 July 2009

Registration is on a first-come-first-served basis

Leading and managing medical/health professional educational institutions and programs in a fast changing teaching-learning milieu whilst working in collaboration with a range of health care delivery and research partners could be very challenging. This could lead to tensions between education, research and service which are played out against complex institutional, professional and personal interests. In such an environment, effective leadership and ability to efficiently manage programs are essential both to ensure quality learning and to provide a future health workforce that is competent and safe. The workshop will expose participants to contemporary practices as well as issues relating to leadership and managing complex medical/health educational environments.

*For registration & enquires, please contact Jocelyn at
medbox22@nus.edu.sg or call (65) 6516 8123*

A member of NUHS

CME / CNE / CPE accreditation are being finalised