[image: image1.png]By

@’- Difficult Airway Society

ocies

A Partner Organisation of the Association of Anaesthetists of Great Britain &
Ireland and the National Institue of Academic Anaesthesia

21 Portland Place
London WIB 1PY

Tel: 0207 631 1650
email: DAS@aagbi.org


DAS PROFESSOR OF ANAESTHESIA & AIRWAY MANAGEMENT 2014


APPLICATION FORM

Please read guidelines and associated criteria

Complete the form in black, Arial 11 font, single spaced
Write your responses below the blue lettering
Start each Section on a fresh page, keeping to the original paginations 

Do not change the page margins
Section 1 – Personal Details
Surname
Click here to enter text.
First names
Click here to enter text.
Sex (delete as appropriate)
Male/Female

Date of birth (eg, 28 May 1950)
Click here to enter a date.
Current professional positions

Primary professional address (with email)
Home address (with alternative email, if relevant)
Date of appointment to first NHS consultant post or equivalent
Click here to enter a date.
Section 2: Education and qualifications
University Education, with dates and class of degree, merits, etc

(add rows as needed)

	Dates
	University
	Qualification (Degree, subject, grade/class)

	
	
	

	
	
	

	
	

	

	
	
	

	
	
	


Other professional certificates or courses completed (such as ACLS, ATLS, etc), with dates (add rows as needed)

	Dates
	Awarding body
	Course/certificate

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Section 3: Referees

Names, professional addresses and job titles of six referees, with contact emails
It is the applicant’s responsibility to ensure this information is accurate and that these referees are willing to provide a reference. All referees must be medically qualified.
Referees 1 & 2 (who may be from the applicant’s own institution)

Referee 3 & 4 (who must be from institutions other than the applicant’s, in the same country as the applicant)

Referees 5 & 6 (who must be from institutions in a country different from the applicant’s current place of work)
You may, if you wish, list up to 2 referees whom you would prefer not to assess your application
Section 4: Awards, Prizes and other markers of esteem

List any awards, prizes or fellowships that you consider markers of esteem, and include dates and awarding body
Current level of Clinical Excellence Award and date awarded
(Please attach a copy of the most recent successful application to this application (ie, copy and paste the Word CEA file to the end of this document or if this is not possible, attach it as a separate file)

(If the devolved nation in which the applicant resides – or the Trust in which the applicant works – has suspended or frozen CEAs, then please also explain that this is the case – whilst including evidence of the last A award - and this will be taken into account in scoring)
CEA / Discretionary Point (please delete)

Level
Click here to enter text.

Date awarded Click here to enter a date.
Section 5: Contribution to the subspecialty
Each box should be limited to approximately half a page so that there are two completed boxes to a page
List of senior organisational roles 
(eg, in national/international professional societies, or in the NHS, in universities or other academic institutions which might include senior NHS managerial roles, or College Tutor or Regional Advisor responsibilities. Please give dates)
List of roles in the oversight or support of scholarly activity in the specialty 
(eg, examining at all levels from undergraduate to postgraduate, work for grant-giving bodies, biomedical charities, editorial work for journals, ethics committee work, development of guidelines. Please give dates)
Representation on national or international committees overseeing or reviewing specialist or healthcare-related activities 
(eg, government committees, national audits such as NCEPOD or NAP, work for healthcare organisations such as WHO, UNESCO, etc. Please give dates)
Evidence of dissemination of high quality teaching or training 
(eg, through skills courses or simulators which may include establishing programs of education in the UK or abroad. Please give dates)
Evidence of inventions or equipment development, including collaborations with industry or patents held
(this box may be up to one page in size)
Section 6: Publishing
There is no limit to the number of pages

The following format should be used (which is the referencing style of Anaesthesia)

[full list of authors]. Paper title. Journal title in full year; volume number: pages

eg:

Smith A, Jones B, Black C, Brown D. Effect of lignocaine on pain after propofol. British Journal of Propofol Studies 2007; 15: 34-9
Full peer-reviewed papers 
Published Letters
Books or National Reports or Theses
Book chapters
Published abstracts which are not preludes to full papers listed above
Bibliometrics
Applicants are asked to provide their current bibliometric scores (eg, by checking them at- http://www.harzing.com/pop.htm and reading Pandit JJ. Measuring academic productivity: don’t drop your ‘h’s’! Anaesthesia 2011; 66: 861-4.

We request the following details:
Total publications
Click here to enter text.
Total citations
Click here to enter text.
h-score
Click here to enter text.
g-score
Click here to enter text.
Section 7: Grant income and fundraising
Please start this section on a fresh page after Section 6, above
List of research grants awarded as Principal Investigator, Co-Applicant or Collaborator in last 5 years

(You may include monies raised on behalf of others, or on behalf of organisations, or institutional income arising out of industry collaborations)

Provide the dates of grant, awarding body, title of project and sum, eg: 

£300,000 Dr Smith PI, Dr Jones Collaborator, Medical Research Council 2007-12 “Study of pain on propofol injection”

Add rows to the table as needed

	Sum
	PI name
	Collaborators/

Co-applicants

Names
	Funding body
	Dates
	Project title

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


Section 8: Personal Statement
Personal statement on the applicant’s ‘Contribution to the specialty of anaesthesia and the art and science of airway management’ (limit of 2 A4 pages, Arial 11 font, single spaced).
Declaration
(you may sign with an electronic signature or simply type your full name)
I confirm that I have been a fee-paying member of DAS for at least the last 3 successive years and continue to be a fee-paying member in good standing.

I declare the information above is correct, to my belief.

Date
Please now attach a copy of your last successful CEA application to this form, or submit it as a separate file.
Please submit as a single file to the Chair of Awards Panel: jaideep.pandit@dpag.ox.ac.uk by the closing date of midnight 30 June 2014. Late applications will be rejected and returned.
9

