

FFICM EXAMINER PERSON SPECIFICATION

PROFESSIONAL REQUIREMENTS	Application and Selection	Examinership
Essential		
Fellow or Associate Fellow of the Faculty of Intensive Care Medicine (FFICM/AFICM)	V	V
Substantive Consultant/SAS grade (Specialty Doctor / Associate Specialist / Staff Grade) in ICM	$\sqrt{}$	V
In good standing with the Faculty	√	√
Holds full registration, without limitation, with the General Medical Council (GMC)	√	V
In active clinical practice in ICM	√	√*
Able to commit at least 10 days per academic year	√	V
Desirable		
Demonstrates a special interest relevant to the balance of expertise required	√	
PROFESSIONAL/TECHNICAL AND OCCUPATIONAL TRAINING	Application and Selection	Examinership
Essential		
Demonstrates commitment to ongoing assessment, training and development as an examiner/trainer	$\sqrt{}$	$\sqrt{}$
Attendance at Equality and Diversity Training	$\sqrt{}$	√ **
Participates in revalidation, including annual appraisal in current post, and adherence to CPD requirements	√	√*
Desirable		
Able to demonstrate the involvement in written and electronic publications or courses that are of particular relevance to training/education and basic sciences of ICM	V	
Will have visited an FFICM Examination within the last five years	√	
CPD on education or assessment topics	√	
EXPERIENCE	Application and Selection	Examinership
Essential		
At least three years-experience as a Consultant/SAS grade	√	
Active involvement and commitment to the education and training of ICM trainees	V	V
Desirable		
Has held or holds an official ICM trainer post such as ICM Faculty Tutor, ICM Regional Advisor	√	

SKILLS AND KNOWLEDGE	Application and Selection	Examinership
Essential		
Excellent written and verbal communications skills	√	√
Proven team player who sets and achieves high standards	√	V
Demonstrates high professional standards as a trainer and/or examiner	√	√
Fully up to date with the requirements and practices of ICM	√	V
PERSONAL ATTRIBUTES	Application and Selection	Examinership
Essential		
Highly self-motivated	√	√
Meticulous attention to detail	√	V
Ability to form excellent working relationships at all levels	√	√
Able to handle challenging people and situations with discretion, tact and diplomacy	√	V
Friendly and consultative attitude	√	√ <u> </u>
Willingness to contribute to wider aims of training and assessment	√	√

^{*}In exceptional circumstances examiners who are near the completion of their ten-year examinership, may continue as an examiner to a maximum of 1 year, after retirement from clinical practice, subject to approval by the Board.

^{**}On application E&D training must have been carried out within the last 3 years. On acceptance of examinership, examiners are expected to attend E&D training specific to examinations on an annual basis (this is arranged and held at the RCoA).