[image: image1.jpg]The Royal Australasian
College of Physicians

Expression of Interest Application Form

CPAC Health in All Policies Working Party

Information for Applicants

Fellows of the College are invited to apply to become a member of the College Policy and Advocacy Committee’s Health in All Policies (HiAP) Working Party.

Role of the Health in All Policies Working Party
Health in All Policies (HiAP) is an approach to policy making that places ‘health’ as a key decision-making factor in all areas of policy. It seeks to systematically take into account the health and health-system implications of policy decisions, looks for synergies between policy portfolios, and tries to avoid harmful health impacts from policy to improve population health and health equity.

The purpose of this Working Party is to develop and articulate a College position on HiAP as well as an accompanying media and advocacy strategy.

Conditions

· The Working Party will be a time-limited group that will cease six months from the first meeting of the Working Party.

· The Working Party will meet face-to-face once. The Working Party shall meet by teleconference on at least three other occasions during the life of the Working Party.

· The Working Party will be chaired by one member of the Working Party. The Chair of the Working Party will be determined by the College Policy & Advocacy Committee to whom the Working Party reports.

· The Working Party will also have the option to co-opt non College members when specific expertise is required.
Membership Criteria
The Working Party will comprise eight members from the College Fellowship.
The criteria for membership of the HiAP Working Party set out by the College include:
a. membership of a Division, Faculty or Chapter of the College and contemporary medical practice/training experience
b. interest in joining the HiAP Working Party

c. sound knowledge and understanding of HiAP and the social determinants of health

d. no previous or current professional or personal connections that may give cause for a perceived conflict of interest with the College.

Selection of members
The successful appointment to this Working Party will be based on how well the selection criteria are met. The College Policy & Advocacy Committee (CPAC) will make recommendations for appointment to the College Board based on these selection criteria. The College Board will formally appoint members and select the Chair for this Working Party.
Position Details

As a member of the Working Party, you will be required to
· report where necessary to the College Policy & Advocacy Committee (CPAC) about the progress of the Working Party against its objectives
· adhere to the Terms of Reference for this Working Party
· adhere to the Governance of College Bodies By-Law

· adhere to the RACP Media and External Communications Policy.

Refer to Attachments:

1. HiAP Working Party Terms of Reference
2. College By-Law: Governance of College Bodies

3. RACP Working Together Policy

4. RACP Code of Conduct

Applicant Details

	Title
	

	Given Names
	

	Family Name
	

Contact Details

	Address
	

	Phone (work)
	

	Phone (mobile / home)
	

	Email

	

Fellowship Details

	Fellow Number (MIN #)
	

Selection Criteria

Briefly state how your knowledge, qualifications, experience and personal attributes apply to each selection criterion below.

	1. Membership of a Division, Faculty or Chapter of the College and contemporary medical practice/training experience.

	

	2. Reasons for your interest in joining the HiAP Working Party

	

	3. Your knowledge and understanding of HiAP and social determinants of health

	

	4. Outline any previous or current professional or personal connections that may give cause for a perceived conflict of interest with the HiAP Working Party or the RACP

	

Curriculum Vitae

Please attach a copy of your curriculum vitae as relevant to the position.
Attached (
Additional Comments and Supporting Materials

	

Referees

Please provide the name of two referees that may support your application for this position.
	
	Referee 1
	Referee 2

	Name:
	
	

	Contact phone:
	
	

	Contact email:
	
	

	Relationship:
	
	

Signature

Date

Please post or email your application to policy@racp.edu.au.

Page 1 of 4

Page 4 of 4

