CV Template for FRCPEdin applications
CV Template for FRCPEdin applications
CV Template for FRCPEdin applications

Name Address Date of Birth Contact details (Address / email / phone number)
(Please do not include personal information about marital status or religious affiliation)

DOMAIN 1

Current Post (including name and address of principal place of employment)

Date of commencement of current post:

Example:
	 	Consultant in Nephrology/General Internal Medicine
	Western General Hospital, Edinburgh, EH4 2XU, Scotland
	Post commenced: 21/12/2006

Summary of Work Experience:
[bookmark: _GoBack]
Example:
I completed my clinical training in …..

DOMAIN 2

Other Posts/Roles (including Senior Office Bearer role in national bodies)
[image:]
Example:
· Honorary Clinical Professor for Medical School
· President/Vice President/ Secretary/Treasurer of a national Body

DOMAIN 3

Qualifications and Fellowships:

Example:
· CCST Medicine 	 	 	 	 	 	DATE
· MD University of 	 	 	 	 	 	DATE
· MRCP UK/Edinburgh/Glasgow 	 	 	 	DATE
· MBChB University of 	 	 	 	 	 	DATE
· Fellow of Royal College of …… 	 	 	 	DATE

Awards and Prizes

Example:
 	Sir Stanley Davidson Medal for Excellence in Clinical Teaching, Royal College of Physicians of Edinburgh, 2013

 	

DOMAIN 4

Current Active Research

(1) Clinical Trials and Laboratory Research (as Chief Investigator or Primary Investigator):

Please provide details

(2) Research Grants awarded (as Primary Investigator or Co-Investigator):

Please provide details

(3) Major management responsibilities in research:

Please provide details – examples:
· Chair or member of Trial Steering Committee (TSC)
· Supervisor of research Nurses
· Supervisor of PhD/MD fellows – provide numbers

(4) Peer Reviewer of Academic Journals / Editorial Roles

Please provide details

DOMAIN 5

Publications in peer reviewed journals with DOI (local and International)

Please divide section into local journals and International journals
Publications should take the format (with candidate’s name in bold and underlined):
Author1, Author 2, Author 3, Author 4.. Title of Article. Name of Journal. Year; Volume; Issue; Page Numbers. doi:

DOMAIN 6

Roles in Medical Education (Teaching / Training / Assessment / Curriculum Development)

(1) Educational Roles

Examples:
· Specialist Question Writing Group
· PACES Examiner
· Director of a Course – provide details.
· Organised meetings or run course e.g. PACES at hospital
 	

(2) Teaching and Training Roles

Examples:
· Specific role in undergraduate and/or postgraduate teaching
· Specific role in undergraduate and/or postgraduate training
· Outline groups taught: e.g. undergraduate, postgraduate, international
· Type of teaching e.g. lecturers, workshops, online, webinars, tutorials
· Outline frequency and duration
· Outline how many students/trainees
· Demonstrate evidence of feedback

(3) Invited Lecture / Speaker at National and International Meetings

DOMAIN 7

Service Management Roles

Example:
	 	Specific role in hospital or healthcare management

DOMAIN 8

Active Service Development / Quality Improvement Initiatives in healthcare, including work with voluntary sector or community settings:

Examples (and include dates):
· Quality improvement projects – give metrics and outcomes.
· Trustee for Charity
· Work in community
· Work nationally to innovate healthcare
· Service development in department – new innovations

Referees (if relevant)

* Do not outline attendances at meetings in CV unless part of paper or platform presentation
RCPE CV TEMPLATE Version vi: 2021
* Do not outline attendances at meetings in CV unless part of paper or platform presentation
RCPE CV TEMPLATE Version vi: 2021
* Do not outline attendances at meetings in CV unless part of paper or platform presentation
RCPE CV TEMPLATE Version vi: 2021
image1.jpg
<

ROYAL
COLLEGE of
PHYSICIANS of
EDINBURGH

