


*Working collectively
with families to provide
excellent care*

MIDWIFERY COLLECTIVE OF ESSEX COUNTY IS SEEKING A NEW REGISTRANT

START DATE: Summer 2018

Some of our accomplishments

- L&D nurses at both hospitals collaborate as 2nd attendants
- Vulnerable populations served through innovative project, providing on-site midwifery care at a Family Health team.
- First midwifery services in a family health team in Ontario
- Initiated inter-professional mentoring through cooperation with the Nursing Department at University of Windsor

IDEAL CANDIDATE:

A sincere and dedicated hard-worker, with a sense of humour, an appetite for good food, and an interest in inter-professional collaboration. Must also be committed to balance – prioritizing quality care and sustainable life-style.

MODEL OF CARE: This practice is based on a shared care model, and has a strong commitment to excellent community relations, and believes in balancing work and personal time. We are exploring and willing to develop inter-professional collaborative models of care. We serve both rural and urban client bases. This is your opportunity to participate in the development of an exciting ways to practice midwifery and have direct input into the model of care. We provide full scope of midwifery care.

During your NR year you will work mostly primary care in order to complete your births in timely way. For your first year, two weekends a month off and eight weeks a year off call. If you stay the next year will be shared care. There is a case load of clients booked into care ready for you. This is a one-year contract with the possibility for a long-term position.

CATCHMENT AREA: ESSEX COUNTY. Essex County, including the city of Windsor, is the 4th most multicultural area in Canada, and can be traveled from one end to the other in under an hour. Our principle clinic is located in the town of Leamington. Leamington has the longest growing season in Canada, a beautiful national park and is about 45 minutes from Windsor. Windsor, Canada's southernmost city, is located across the river from Detroit, Michigan. Amenities include a world-class opera house, Zoo, art gallery, theater district, symphony, major sports events, science center, and the world's largest African American History museum, among many more.

HOSPITALS: Hospital privileges are at a Windsor Regional Hospital (a level II) and Leamington District Memorial Hospital (a level I) with an obstetrician but no pediatrician. This practice offers full scope of care.

CONTACT: Fax or email your resume and a cover letter explaining why you are interested in joining this practice. Applications will be accepted anytime.

Interview will be arranged as soon as possible.

Contact person Andrea Cassidy

Fax to 519-252-4700 or email mcec@mac.com This job is depended on receiving funding.