	Competency: FARRIER
Job type: Contractor/self-employed

	ESSENTIAL / DESIRABLE

	Qualifications
	

	Minimum of 5 years’ experience post-graduation and registered with the Farriers Registration Council
	Essential

	Experience
	

	Extensive experience, ability and proven record in evidence based farriery. This must include work with high level competition horses and/or high performance teams or squads.
	Essential

	Clear understanding of the importance of delivering against a predefined culture and values of a high level performance programme and proven record of achieving successful delivery.
	Essential

	Extensive experience, ability and proven record of successfully implementing strategies to reduce the impact and incidence of injury.
	Essential

	Ability and proven record of strategic planning, implementation and monitoring of farriery support to high performance sport horses.
	Essential

	[bookmark: _GoBack]Extensive experience, ability and proven record of working effectively within a multi-discipline equine environment in the delivery of farrier services, including prehabilitation and rehabilitation solutions, techniques and care to high performance sport horses.
	Essential

	Knowledge and Skills
	

	A comprehensive understanding of, and an ability to, relate to athletes, coaches, grooms and owners in a sports performance environment.
	Essential

	Comprehensive contemporary knowledge of functional farriery and the ability to integrate this knowledge within assessment and clinical reasoning.
	Essential

	A technical knowledge, understanding and ability to deliver in a high performance sporting environment.
	Essential

	Excellent presentation and communication skills that can motivate behavioural change to have a positive impact on performance, and an ability to communicate complex data in terms that are easily understood by a wide range of audiences.
	Essential

	Highly skilled in fostering collaborative performance-focused relationships with high performance coaches, other sports science professionals and athletes, building trusted partnerships that enable accurate and timely decisions to be made with athletes and empower a culture of athlete self-reliance.
	Essential

	Progressive approach to seeking to develop own knowledge and to learn from experiences of other sports in order to translate and develop such learning into new methodologies for equestrian sport.
	Essential

	A positive attitude to providing broader support within a competition environment in order to deliver team objectives
	Essential

	Must have a CPD program that supports knowledge in the field of high performance sport horses.
	Essential

	Having the willingness to engage with and support continuous professional development in anti-doping, i.e. UKAD Accredited Advisor Certification
	Essential

	Can demonstrate knowledge and awareness of Athlete Support Personnel roles and responsibilities under the appropriate Anti-Doping Code
	Desirable

For this level of role we would expect the individual to have a minimum of 5 full years’ experience in elite sport, although this does not preclude applicants without this from applying if they feel they have the necessary knowledge and skills.
