[image: image1.png]

	Primary Care Respiratory Society UK Ltd.

Role Description Form and Terms and Conditions of Appointment

	PCRS-UK, Miria House, 1683b High Street, Knowle, Solihull B93 0LL

	Location: Position held locally

	Role title: PCRS-UK Executive Member

	Reports to: Chairman, PCRS-UK Executive

	
	Type of position:

Voluntary
	Hours: Circa 2hours / week

	General Description:

· Works alongside other Executive members to advise on, develop and implement the activities of the charity and serve the PCRS-UK membership in terms of education, research and policies which will help achieve optimal respiratory health in primary care.

· All Executive members are expected to attend at least two PCRS-UK Executive meetings per year (usually held in London) and to be a member of one sub-committee. Sub committees meet twice a year, requiring Executive members to be available to attend a one day meeting approximately quarterly.

· Executive members are encouraged to play an active role in the Society’s activities including attendance at PCRS-UK events, participation in working groups and leading or supporting PCRS-UK projects / activities.

	Work experience requirements:

· Must be a formal company member of the PCRS-UK.
· Must be a practicing health professional working pre-dominantly in primary care in the UK

· Must have a passionate interest in respiratory medicine and ideally be actively involved in driving improved care for example through education, research or local / national policy making.

· Must have demonstrated active involvement in the Society including for example attendance at the PCRS-UK conference, participation in PCRS-UK respiratory leaders or affiliated group programmes, contributing to PCRS-UK policy consultations and / or involved in a sub-committee or working party.

· Ideally regularly attends major respiratory national / international meeting (e.g. once per year).
· Must have current medical negligence insurance through reputable agency such as Medical Protection Society.

	Remuneration & expenses

· This is an unpaid voluntary position.

· Expenses will be reimbursed for attendance at meetings in accordance with the PCRS-UK Executive terms of reference.

· If your expertise is called upon for specific projects you may be paid a fee or honorarium in accordance with the PCRS-UK policy on payment of individuals. However, this must be agreed before commencement of the project and all expenses must be accompanied by receipts.

	Terms and conditions of appointment

As a member of PCRS-UK Executive or other PCRS-UK committee you are expected to:

1. Treat as secret and confidential, and not at any time for any reason to disclose or permit to be disclosed to any person or persons, or otherwise make use of or permit to be made use of, any information relating to the Charity’s business affairs or finances (as the case may be) where knowledge or details of the information was received as a result of this appointment.

2. Duly observe all obligations under the Data Protection Act which may arise in connection with this appointment, and fully co-operate with the Charity (as far as may reasonably be required) in complying with the Data Protection Act. Data collected on behalf of the Charity shall not be disclosed to any third party without prior written consent.

3. Ensure locum, travel and other costs incurred in fulfilling this appointment, are agreed in advance with the Chief Executive (or other to be specified). No payment for any expenses will be made in the absence of documentary evidence supporting the expenses claimed.
4. Take sole responsibility for and account to the appropriate authorities for all tax, including Value Added Tax, Income Tax, National Insurance Contributions or similar contributions in respect of any payments made to me by the PCRS-UK and keep the Charity fully indemnified in respect thereof.
5. Take seriously your responsibilities as a committee member and in particular ensure you:
a) Adhere to all relevant PCRS-UK policies & procedures, including but not limited to;

i. PCRS-UK Code of Conduct

ii. PCRS-UK conflicts of interest policy

iii. PCRS-UK policy on bribery
iv. Policies on representation and media relations
b) Notify the PCRS-UK office (via info@pcrs-uk.org) of any extended absence over two weeks and provide advance notice if you are unable to attend a formal committee meeting (dates for formal meetings are confirmed 12 months in advance). The PCRS-UK office will ensure the Chair of the Committee is informed.

c) Respond to requests for information, input or decisions from PCRS-UK staff/contractors by the stated deadline or within 2 weeks of the request being issued.

d) Read papers provided for meetings in advance of the meeting (papers are issued at least one week in advance of a formal face to face meeting).

e) Act in the best interests of PCRS-UK and as an ambassador for the Society at all times - and draw relevant issues or opportunities to the Committee Chair, Chair PCRS-UK Executive or the Chief Executive (anne.smith@pcrs-uk.org)

	Executive Member Role Description Form

Date of Last Review: November 2016
Date Review Due: November 2017

.
The Primary Care Respiratory Society, is a registered charity (Charity No: 1098117)
and a company limited by guarantee registered in England (Company No: 4298947)
VAT Registration Number: 866 1543 09

Registered offices: Miria House,1683b High Street, Knowle, Solihull , B93 0LL

Telephone: +44 (0)1675 477600 Facsimile: +44 (0) 121 336 1914 Email: info@pcrs-uk.org
Website: http://www.pcrs-uk.org

