To: Dr.

From: The Korean Society of Ultrasound in Medicine

Date: October 6, 2011

Subject: Application for the KSUM Fellowship

The Korean Society of Ultrasound in Medicine (KSUM) officially invites the application of candidates from Asian countries for KSUM Fellowship for 2012 calendar year.

Please find enclosed guidelines.

The period of clinical training in Korea shall be in 2012 calendar year.
The Secretary of each society of ultrasound in medicine is kindly requested to make an effort to distribute this information to optimal candidates. Applicants should have the following materials: (1) One letter of recommendation to the president of KSUM (from president of your national society of ultrasound in medicine), (2) a curriculum vitae, (3) an application form (form attached), (4) a medical report (form attached) and (5) a written pledge from the candidate (form attached). They should send these materials directly to the International Liaison Committee, KSUM.
International Liaison Committee of KSUM will make a proper arrangement for the institution unless applicants have special requests. (When requested, it will be considered during the process of selecting fellowship.)
The deadline for submission should be before February 20, 2012. The application arriving later than the deadline will not be considered.
The names of the recipients will be announced directly to applicants by mail no later than March 15, 2012.
Sincerely yours,
[image: image1.png]S g

 [image: image2.png][

Seung Hyup KIM, M.D.

Jae Young BYUN, M.D.

President

Chair, Board of Directors

The Korean Society of Ultrasound in Medicine
P.S.: For a business consultation or more detailed information, Jae Young Lee, M.D. Chairman, International Liaison Committee, KSUM , will be responsible.

Jae Young Lee, M.D.
Chair, International Liaison Committee
The Korean Society of Ultrasound in Medicine

Associate Professor, Department of Radiology

Seoul National University Hospital

101 Daehangno, Jongno-gu,

Seoul, 110-744, Korea

Tel: 82-2-2072-3073

Fax: 82-2-743-6385

E-mail: leejy4u@snu.ac.kr
Please correspond to the secretary of the Committee

Guideline for the KSUM Fellowship

The Korean Society of Ultrasound in Medicine
 October 6, 2011
1. Objectives

The objectives of the fellowship are to promote research by Asian specialists in medical ultrasound and to train them in Korean academic institutions. And it is also to contribute to the distribution and improvement of medical ultrasound in Asia, encouraging mutual understanding as well as scientific cooperation.

2. Administration of the Fellowship

The fellowship will be administered under the rules of KSUM Fellowship as decided at KSUM.

(1) Responsibilities of KSUM
 KSUM will be responsible for the following matters regard to clinical training and/or research in Korea:

1) Selection of recipients.

2) Assistance in finding an appropriate institution for the candidate.

3) Giving a grant for the fellowship.

4) Issue of certificate in completion of clinical training and/or research after receiving a related report from the recipient.

(2) Responsibilities of affiliated societies

 Affiliated societies shall be responsible for the followings:

1) Advertisement,

2) Distribution of this information.

3) Letter of recommendation when requested by the applicants.

3. Institutions for Clinical Training
National, public or private institutions in Korea, including universities, colleges, hospitals, laboratories (etc.) which are able to receive recipients.

4. Term and Period for Clinical Training
 (1) The term for clinical training shall be from 2 weeks to 4 weeks in principle.
 (2) The period of clinical training shall not be altered in principle.

5. Field of Clinical Training
 Clinical training shall be in the field of medical ultrasound.
6. Numbers of Recipients

 Up to three recipients may be accepted every calendar year.

7. Requirements of Recipients

 (1) Age: Recipients may be up to 40 years of age.
 (2) Career: Recipients must be specialists with sufficient training and experience in medical ultrasound who have graduated from medical colleges.

 (3) Language: Recipients must use fluent English or Korean to enable them to complete the clinical training and/or research.

8. Duties of Recipients

 (1) During the period of clinical training and/or research, recipients must obey Korean law, should cooperate with teachers and related personnel, and should make every effort to achieve the objectives of the fellowship.

 (2) On completion of the period of clinical training and/or research, recipients should submit a related report to the office of KSUM at their earliest convenience.

 (3) Immediately on completion of clinical training and/or research, recipients are obliged to leave Korea for their home country where they should contribute to the general improvement of medical ultrasound.
9. Grant for Recipient

The grant will include lodging, air-fare and minimum cost of living.
(US $ 2,000 for 2weeks training period, $ 3,000 for 3 weeks training period and $ 4,000 for 4weeks training period)
10. The deadline for submission should be before February 20, 2012. The application arriving later than the deadline will not be considered. The names of the recipients will be announced directly to applicants by mail no later than March 15, 2012.
11. Societies in Charge of Reception and Administration (Administration/Reception Office)

In Korea: The Korean Society of Ultrasound in Medicine, Anam Apt. 301-811, Myeongnyun 2 ga, Jongno-Gu, Seoul, 110-767, Korea.
Telephone: 822-763-5627, Fax: 822-763-6909, E-mail: office@ultrasound.or.kr
Homepage: http://www.ultrasound.or.kr
In the recipient's home country: The respective Affiliated Society.

KSUM and the Affiliated Society shall each appoint one individual to oversee the Fellowship, seeing that the training or research proceeds smoothly and in a responsible manner. The responsible party in Korea will be a member of the International Liaison Committee of KSUM.

12. Addendum

Any problem or issue not covered in these Guidelines shall be resolved by amicable and mutual discussion between both parties.
Application Form for the KSUM Fellowship

	Full name:

	Date of birth (d/m/y) / / Age

Place of birth Nationality

Membership of academic societies

	Address for correspondence

Phone: Fax: E-mail:

	Academic career(after high school)

 Year: Position

 :

 :

 :

 :

	Occupation career

 Year: Position
 :

 :

 :

 :

 :

	Present position

	Specialty

	Requested field of clinical training and/or research

	Requested institution for clinical training and/or research

 No special request

 Special request in:

 Already applied to Not applied to

	Requested period of clinical training and/or research

 Inception (d/m/y): / / Completion (d/m/y): / /

	Itinerary after completion of clinical training and/or research

	Special remarks Photograph

 (upper half of body)

	List of recent five years’ publications(follow the style of Index Medicus)

	Date (d/m/y): / /

 Signature___________________________

Pledge

I hereby pledge the following, if I am appointed as a recipient of the KSUM Fellowship:

(1) During the period of clinical training and/or research, I will obey Korean law, will cooperate with teachers and related personnel, and will make every effort to achieve the objectives of the fellowship.

(2) On completion of the period of clinical training and/or research, I will submit a related report to the office of KSUM at my earliest convenience.

(3) Immediately on completion of clinical training and/or research, I will leave Korea and return to my home country where I will contribute to the general improvement of medical ultrasound.

Date (d/m/y): / /

Signature_____________________________________

 Full name in print_______________________________

Medical Report
	Name of applicant: __

Age : Sex: Height: Weight:

	1. If the applicant has a history of illness or disorders for the last 5 years, please describe the treatment and the present status of them.

	2. List any abnormalities indicated in the chest X-ray.

	3. What is the applicant’s blood pressure?

	4. Is the applicant free from infectious disease (AIDS, tuberculosis, trachoma, skin disease, etc.)?

	5. Is the applicant able physically and mentally to carry on intensive training away from his/her home?

	6. Describe the applicant’s overall health condition and remarks of the examining physician.

	Name and Address of Clinic: Date:

 Name of physician:

 Signature (Stamp)

