
Clinical Academic (Consultants) - Appraisal and Revalidation
Appendix 1: Academic Components

1. TEACHING AND TRAINING

Review the quantity and quality of teaching activity to junior medical staff, undergraduates, postgraduate taught teaching, postgraduate research activity (PhD, MD, Masters supervision), provide feedback from those being taught. The supporting evidence can include:
· Teaching delivery schedules for undergraduate and taught postgraduate students and junior staff; delivery and feedback from students

· PhD/MDs currently being supervised, number successfully completed to time
· Teaching management and teaching service development/innovation, documents on developing lectures/other teaching material

· Formal feedback/evaluation of teaching completed by students; peer review of Teaching
· Post-graduate research students and data on regular research supervision

· CPD undertaken in relation to teaching skills
· Invited teaching lectures and other Knowledge Transfer activities.
2. RESEARCH

Describe current research activity with a list of current and recently concluded projects
· Provide evidence of adherence to research governance - appropriate ethical approvals, data protection procedures and GCP training

· Peer reviewed publications during the past year
· Research grants - successful, pending and unsuccessful (with a note on own role such as principal investigator/co-investigator, grant body and amount of funding).
· Membership of committees for grant giving bodies

· Invited plenary presentations at conferences
3. LEADERSHIP

Describe leadership locally through management of research programmes and research staff, including University training courses on management of staff and staff appraisals; consultant's work locally, nationally and internationally in relation to local and national service development, contributions to healthcare programmes and membership of local, regional and national bodies, including UCL, NHS, NIHR and other government committees. Supporting evidence can include:

· Management of research staff - staff appraisals, feedback from research staff (compliments, complaints, formal feedback as per local practices)
· Leadership/membership of local, national, international committees and societies

4. ENTERPRISE

Describe any patents, spin outs, knowledge transfer projects, consultancy activities that demonstrate the impact of your research or teaching

· Partnership working with industry – workshops, joint education forums etc.

· Facilitating trial activity
5. ENABLING

· Proven ability to mentor, develop and motivate colleagues, working as part of a team to achieve Departmental, Faculty or University goals
· Evidence of contributions to peer review bodies/committees, professional organisations, learned societies, government committees or Research Councils etc
· Well-developed enabling skills and evidence of a significant contribution to the management/administration of a Department/Faculty.

Personal Development Plan
Your personal development plan should include activities for UCL as well as your local Trust.
Completed Form

Please forward the form to your UCL Head of Division as well as your local Trust following the appraisal.

March 2014

