

African Cancer Leaders Institute Institut Africain des Leaders en Cancérologie Application Form

Background

The goal of the AORTIC African Cancer Leaders Institute (ACLI) is to develop the next generation of leaders in cancer research, advocacy, education, policy, and clinical practice in Africa. ACLI will create a pathway for successful participants to demonstrate leadership skills within the Organization by serving on AORTIC committees and Council.

The ACLI will develop activities for individuals who commit to provide leadership in cancer for Africa. The ACLI will commission workshops, satellite meetings, exchanges, and other activities to compliment the professional competencies of ACLI participants. Examples of culturally appropriate leadership skills to be developed include:

- Advocacy skills for interaction with policymakers in Ministries of Health and other governmental bodies;
- Relationship management and development of partnerships with academic, governmental and non-governmental organisations;
- · Strategic planning;
- Conflict management;
- Management of gender and ethnicity issues;
- Media relations, communications development and campaign management to improve understanding of cancer among the African public, policymakers, and others;
- Developing sustainable clinical practice, research and training initiatives, including funding mechanisms; and
- Organisational management skills such as professional groups or cancer associations.

Selection Criteria

Successful candidates for the ACLI will be individuals who show promise to lead initiatives and activities related to cancer in Africa. Applicants can be at all levels of experience and will be selected to represent a wide range of areas, including research, clinical practice, advocacy, outreach, policy, and other areas relevant to the development of cancer leadership in Africa. Eligible participants must be current residents of an African country. Special consideration will be given to those individuals who are active in the African Organisation for Research and Training in Cancer (AORTIC), and/or can provide a rationale for how they will contribute to the development of AORTIC. Emphasis will be placed on those who can demonstrate their interest and ability to commit to AORTIC and cancer leadership activities over the long term. Candidates have to become a member of AORTIC to be eligible.

ACLI Participation

ACLI participants will participate in the following ACLI-supported activities:

1. Communication with potential ACLI mentor before the Marrakech conference.

- 2. Attend the AORTIC 2015 conference in Marrakech, Morocco (19-22 November 2015).
- 3. Participate in in an online leadership course.
- 4. Participate in on-going communication with ACLI participants and mentors.
- 5. Develop a leadership plan (goals, activities, timeline) within the candidate's area of interest and expertise that has an impact on cancer in Africa.
- 6. Identify specific leadership activities that can be facilitated by AORTIC and that develop AORTIC's impact on cancer in Africa.

*Participants will receive funding for travel to attend AORTIC 2015

Application Submission

Deadline for submission: 1 August 2015

Selection Decisions: 1 September 2015

Participation in AORTIC 2015, Marrakech, Morocco, 19-22 November 2015

Application submission and application questions: Email info@aortic-africa.org

Questions regarding the ACLI programme to:

Timothy Rebbeck: rebbeck@upenn.edu

or

Funmi Olopade: <u>folopade@medicine.bsd.uchicago.edu</u>


African Cancer Leaders Institute Application Form

Part 1: Candidate Information

Contact	Name	
Information	Title	
	Institution/Organisation	
	Street	
	City	
	Country	
	Postal Code	
	Email	
	Work Phone	
	Work Fax	
	Mobile Phone	
Education	Institution	
(In order of	Years of Study	
study, earliest	Degree(s) received	
to most recent)		
	Institution	
	Years of Study	
	Degree(s) received	
	Institution	
	Years of Study	
	Degree(s) received	
	Institution	
	Years of Study	
	Degree(s) received	
Employment	Institution	
(In order from	Years of Employment	
earliest to	Position Title	
most recent		
position)	Institution	
	Years of Employment	
	Position Title	
	Institution	
	Years of Employment	
	Position Title	
	Institution	
	Years of Employment	

Position Title								
		only the most relevant recent activities)						
Honours and	Award (Year conferred)							
Awards	Award (Year conferred)							
	Award (Year conferred)							
	Award (Year conferred)							
	Award (Year conferred)							
	Award (Year conferred)							
	Award (Year conferred)							
Academic and Volunteer Positions (e.g., board memberships,	Position (Year(s) served)							
	Position (Year(s) served)							
	Position (Year(s) served)							
editorial or grant	Position (Year(s) served)							
reviews, academic committees,	Position (Year(s) served)							
community activities,	Position (Year(s) served)							
government interactions).	Position (Year(s) served)							
	Position (Year(s) served)							
	Position (Year(s) served)							
	Position (Year(s) served)							
Prior Non-Degree Training	Training Programme (Years)							
Experiences (e.g.,	Training Programme							
Short-term	(Years)							
advocacy,	Training Programme							
education,	(Years)							
research, or leadership	Training Programme							
training).	(Years) Training Programme							
uaning).	(Years)							
Grant Funding History	Grant Name, Funding Agency, Years							
	Grant Name, Funding							
	Agency, Years							
	Grant Name, Funding							
	Agency, Years							

Part 3: Applicant	Statements (250 words or less each)
Narrative Career History: What experiences have led you to have an interest in developing cancer leadership activities in Africa?	Statements (250 words or less each)
Potential Contributions to Cancer in Africa: What can you contribute to improved cancer research, education, training, clinical practice, advocacy, or policy in Africa?	
Potential Contributions to AORTIC: What can you contribute to the development of AORTIC activities?*	

^{*}Information about AORTIC activities can be found on the AORTIC website: http://www.aortic-africa.org/

Part 4: Recommendation

One recommendation is required from the candidate's current mentor, supervisor, or other senior official who is familiar with the candidate and their potential for developing leadership activities. Please use the "Recommender Form" on the following page.


African Cancer Leaders Institute Recommender Form Instructions to the Recommender: please complete all four parts of this form and return to info@aortic-africa.org before 15

August 2013. The information provided here is confidential and will not be shared with the applicant.

Part A: Please provide to Name			•						
litie									
Institutional Affiliation_									
Contact Phone Number									
Email									
Signature (Date)									
Part B: Please complete How long have you know In what capacity do you	w the applic	cant? pplicant?	□Pro	fessor 🗆	Academ	nic Advisor			
□Mentor □Job Supervisor □Other (Specify):									
How well do you know the applicant? □Very Well □ Moderately Well □Minimally □Not At All									
Please rank this applica past: □Top 1% □ To				•					
Part C: Please give your	r impressio	n of the ap	plicant us	ing the che	ecklist b	elow:			
	Excellent	Above Average	Average	Below Average	Poor	Unable to Assess			
Interpersonal Skills									
Oral Communication									
Written									
Communication									
Leaders									
Maturity									
Potential to develop and implement									
programmes									

Part D: Letters of recommendation are particularly helpful in the acceptance process. Please provide a letter, on your professional stationery, which provides additional detail on your responses from Parts B and C above, as well as your comments on the applicant's promise in becoming a leader for some aspect of cancer (research, education, advocacy, etc.) in Africa.