[image: image1.png]I-TECH

ks

INTERNATIONAL
TRAINING &
EDUCATION
CENTER ON HIV

International Training and Education Center on HIV

Clinical Mentor

Country Program:

Salary Range:

Job Announcement:

OPEN: 00/00/0000 CLOSE: 00/00/0000

(EXAMPLE)

BACKGROUND

The International Training and Education Center on HIV (I-TECH) was established in 2002 by the Health Resources and Services Administration (HRSA) in collaboration with the U.S. Centers for Disease Control and Prevention. I-TECH promotes activities that increase human capacity for providing HIV and AIDS clinical care and support through the development of health care worker training systems that are locally determined, optimally resourced, highly responsive, and self-sustaining in countries and regions hardest hit by the AIDS epidemic.

In Namibia, I-TECH works with the Ministry of Health and Social Services to provide training in the areas of VCT, ART, PMTCT, HIV opportunistic infections (including TB), Integrated Management of Adolescent and Adult Illness IMAI, pediatric HIV care, nutrition, and rapid testing.

THE POSITION

The on-site clinical mentor is an experienced HIV clinician-trainer who provides high-level problem-solving and decision-making skills, case review, quality assurance, and continuing education in the context of an ongoing personal relationship with clinicians working in government HIV clinics, which are referred to as communicable disease clinics (CDCs). The mentor guides the mentee through five stages: 1. Building relationships; 2. Identifying areas for improvement; 3. Responsive coaching and modeling of best practices; 4. Advocating for environments conducive to quality patient care and provider development; and 5. Collecting and reporting data. As I-TECH’s role is a dynamic one and its mission undertaken in resource-challenged settings, this position requires flexibility, ability to work effectively in an evolving policy environment, facility in coordinating disparate stakeholders, and ability to cope with rapid change of direction.

Responsibilities:

· Provide on-site clinical training to medical officers on the treatment of HIV cases according to the Namibian national guidelines, including adult and pediatric ART and the treatment of tuberculosis and other opportunistic diseases.

· Provide training through clinical consultation, assisting local physicians to problem-solve and helping them with direct patient care as needed. The clinical mentor will receive guidance from I-TECH on training curricula and methodology.

· Provide didactic training sessions to health professionals as needed, according to established curricula and using various methodologies (including distance learning). Computers and available information technology will be provided to support various technological methods for clinical consultation and training.

· Promote and encourage mentees to do HIV-related operational research.

· Assist as requested with updating and revision of HIV-related training materials and national guidelines.

· Participate as a member of the MOHSS regional support visit team for the region(s) in which the clinical mentor is posted and for other regions if requested.

· Develop standard operating procedures for the provision of HIV clinical care at the CDCs in collaboration with other departments in the hospital. This may include trouble-shooting problems with patient flow within the CDCs, tracking defaulters, or clarifying referral pathways by developing appropriate algorithms.

· Submit a monthly report on training and technical assistance activities, as well as findings and recommendations for strengthening services in the CDCs and compliance with the national treatment guidelines.

POSITION QUALIFICATIONS

Minimum Position Requirements:

· Requires an MD degree and must be a family medicine or internal medicine physician with an HIV or infectious-disease specialty.

· Must be eligible to obtain temporary registration with the Interim Medical and Dental Council of Namibia.

· At least 5 years experience with clinical HIV and AIDS care, including the provision of ART.

· At least 2 years experience with program planning, assessment, and implementation of HIV clinical care.

· Experience in the provision of HIV clinical training and curriculum development.

· Ability to write reports and analyze and interpret data.

· Excellent interpersonal skills and ability to work with people of different backgrounds.

· Willingness to travel to clinics and hospitals throughout Namibia.

Desired:

· Previous experience with international HIV work is preferred.

· Previous experience in doing HIV-related operational research is an advantage.

Competency Requirements:

· Ability to analyze and interpret data and write reports.

· Strong interpersonal skills and ability to work with people of different backgrounds.

· Ability to apply problem-solving skills to ongoing challenges.
· Strong organizing, planning, and prioritizing skills.

· Sensitivity to different cultural working environments.
· Capacity to operate both as a team player in large diverse teams as well as individually.
· Demonstrated exceptional coaching and mentoring ability.
· Self-motivated with a strong work ethic.
APPLICATION INFORMATION

WHO MAY APPLY: This consultancy position is open to all qualified candidates who meet the minimum requirements.

WHERE TO APPLY: Required forms and materials must be sent to: [NAME, ADDRESS]. Job application materials must be received by [TIME] on the closing date, and postmarks are not accepted. Contact [NAME, TITLE at PHONE] for further inquiries. PLEASE NOTE: Applications not received at the location specified above may not be processed. Faxes and email submissions are accepted, but must be followed with a hard copy.

FORMS AND MATERIALS REQUIRED: Application, resume, letter of interest detailing your background and describing how you meet or exceed the minimum qualifications, copy of medical license, registration or certification, references, and responses to the questions below are required.

1. Describe essential qualities you feel clinical mentors should have and why you meet those qualities.

2. Describe a life experience that you feel has shaped the way you want to be a mentor.

WORK LOCATION: Address, City, State/Region, Country

WORK SCHEDULE: This is a [XX] long position that requires the applicant to travel. [PROVIDE DESCRIPTION]

This is a salaried position. Compensation will include travel, housing, work-related transportation, in-country health insurance, medical evacuation coverage, and a housing allowance. Other benefits will depend on length of commitment.

Clinical Mentoring Job Description

1
I-TECH Clinical Mentoring Toolkit

