[image: image1.jpg]NHS
N—

Education
for
Scotland

Personal and Professional Profile

This template has been developed for use by Healthcare Professionals to record information about their career, development and achievements.

Version 1.2
August 2011

	CONTENTS

	Personal profile

	3

	Education and training

	5

	Employment history
	6

	Professional achievements

	7

	Interests and personal achievements

	8

	Research/publications/presentations

	9

	Supporting statements

	10

	Referees

	11

	Additional section (please edit this section with your own heading)

	12

	Personal details

	Surname

	

	Forename

	

	NMC PIN or HPC registration number
	

	NMC/HPC part(s) of the register

	

	Expiry date

	

	Address

	

	Email address

	

	Contact phone number

	

	Personal address

	

	Personal Profile

Guidance

This should only be a few lines and is intended to grab the reader's attention. It might be something about you as a person, your values, your skills and qualities or career aspirations.

Ensure you back up any claims with evidence avoiding sweeping claims e.g. "I am a great communicator" - better to say "As a practitioner with 3 years’ post registration experience I have displayed excellent communication, time management and team working abilities".

	Personal Profile

Title
	

	Description

	

	Personal Profile

	

Please add further Personal profile items as required.
	Personal Profile

Title
	

	Description

	

	Personal Profile

	

	Personal Profile

Title
	

	Description

	

	Personal Profile

	

	Education and training

Guidance

Start with your most recent qualifications or those you are working towards and want to highlight. Include the dates of study and the University, college or school you attended, the dates the qualifications were awarded and any grades received. For Secondary education, you might want to be succinct and the number of Highers/AS levels maybe sufficient.

	Education and training

Title
	

	Description

	

	Level (please identify)

Secondary Education

Further Education

Higher Education

Professional Qualifications
Other
	

	Dates
	From:
	To:

	Organisation

	

	Qualifications

	

	Grade/Result

	

	Date of Qualification
	

Please add further Education and training profile items as required.
	Education and training

Title
	

	Description

	

	Level (please identify)

Secondary Education

Further Education

Higher Education

Professional Qualifications
Other

	

	Dates
	From:
	To:

	Organisation

	

	Qualifications

	

	Grade/Result

	

	Date of Qualification
	

	Employment history and work experience

Guidance

In this section, you should start with your present our most recent post first and work backwards. You should include employer, the dates you worked for them, job title and grade and identify your main responsibilities. You should provide more detail on the relevant posts you held and give examples of the skills you used and what you achieved. Use bullet pointed lists.

Try to relate your skills and experience to the job description and person specification and what you think the employer is looking for if you are sending your CV on spec. Any include any relevant temporary work and volunteering experience. Avoid any unexplained gaps in your employment history. If you have time out travelling, job seeking, volunteering or caring for a relative, include this along with details of what you learnt.

	Employment history and work experience

	Dates
	From:
	To:

	Organisation

	

	Job title

	

	Grade/Band

	

	Main responsibilities
	

Please add further Employment history and work experience profile items as required.
	Employment history and work experience

	Dates
	From:
	To:

	Organisation

	

	Job title

	

	Grade/Band

	

	Main responsibilities
	

	Professional achievements

Guidance

In this section, you can include free text of what you have achieved in your career and that you particularly want to highlight.

	Professional achievement

Title

	

	Description

	

	Achievement

	

Please add further Professional achievement profile items as required.
	Professional achievement

Title

	

	Description

	

	Achievement

	

	Professional achievement

Title

	

	Description

	

	Achievement

	

	Interests and personal achievements

Guidance

In this section, you can include hobbies, interests and achievements that are relevant to your current or future post. If you are involved in any clubs or societies, use this section to show that you enjoy meeting new people. Make them specific and interesting!

	Interests and personal achievement

Title

	

	Description

	

	Achievement

	

Please add further Interests and personal achievement profile items as required.
	Interests and personal achievement

Title

	

	Description

	

	Achievement

	

	Interests and personal achievement

Title

	

	Description

	

	Achievement

	

	Research, publication or presentation

Guidance

In this section, you can include references to any research you have undertaken, publications, articles, posters you have presented and presentations you have given, whether in the work setting or at conferences.

	Research, publication or presentation

Title

	

	Description

	

	Achievement

	

Please add further Research, publication or presentation profile items as required.
	Research, publication or presentation

Title

	

	Description

	

	Achievement

	

	Research, publication or presentation

Title

	

	Description

	

	Achievement

	

	Supporting statement

Guidance

In this section, you can include any supporting statements you have made when completing job applications, these may be useful to build on as you progress throughout your career.

It is wise to spend time to ensure supporting statements are clear and succinct. Less is sometimes more!

· Say why you want the post and why you think you are a suitable candidate

· Provide evidence of your experience and skills which are relevant for the post, preferably giving some examples rather than just saying you are good at something.

· Read your statement out loud and ask others to comment to check it sounds good and provides an honest reflection of you as a person. Use positive action words.

	Supporting statement

Title

	

	Description

	

	Achievement

	

Please add further Supporting statement profile items as required.
	Supporting statement

Title

	

	Description

	

	Achievement

	

	Supporting statement

Title

	

	Description

	

	Achievement

	

	Referees

Guidance

Ideally include two referees who will be bring different perspectives, however you must include one from an employer perspective. Your second referee may be someone who has helped and guided you in your career, perhaps an educationalist or a senior colleague you have worked closely with.
You can list your referees on your CV or just put “references available on request”. If you decide to include their details, you state their relationship to you, for example “John Turner – Line Manager”

	Referee 1
Title

	

	Name

	

	Address

	

	Relationship

	

	Job title

	

	Email

	

	Referee 2

Title

	

	Name

	

	Address

	

	Relationship

	

	Job title

	

	Email

	

	Additional information

Guidance

You can include this section if you need add anything else that is relevant, such as explaining that a gap in your employment history was due to travel or family reasons. You could also include other relevant skills there, such as you have a driving licence or can speak a foreign language.

Add here if you are a member of a professional body.

	Additional information
Title

	

	Description

	

Please add further Additional information profile items as required.
	Additional information

Title

	

	Description

	

PAGE
7

