I-DSD Registry Steering Committee Charter

The I-DSD Registry

Steering Committee Charter

	Prepared By:	FA, JB

	Date:		28/01/18

A [bookmark: _Toc10618269][bookmark: _Toc10618270]Purpose of the Steering Committee
Primary Functions
The primary function of the Steering Committee is to participate in the planning and oversight of the I-DSD Registry and to advise its project management group. The I-DSD Registry Steering Committee will monitor and review the project status, as well as provide suggestions on its future plans.

[bookmark: _GoBack]The Steering Committee provides a stabilizing influence so organizational concepts and directions are established and maintained with a visionary view. Members of the Steering Committee ensure I-DSD objectives are being adequately addressed and the project remains under control. In practice, these responsibilities are carried out by performing the following functions:
· Monitoring and review of the project at regular Steering Committee meetings once to twice per year;
· Providing assistance to the project when required;
· Reviewing project scope as emergent issues force changes to be considered, ensuring that scope aligns with that of the original aims and targets and key stakeholder groups;
· Resolving project conflicts and disputes, reconciling differences of opinion and approach;
· [bookmark: _Toc10618271]Formal review of project deliverables.

Ancillary Responsibilities
The Steering Committee is responsible for recommendations and guidance with respect to major project elements such as:
· Prioritization of future projects;
· Quality of deliverables as identified in the project task order;
· Review of schedule;
· Risk management strategies, ensuring that strategies to address potential threats to the project's success have been identified, estimated and approved, and that the threats are regularly re-assessed;
· Project management.

B
Steering Committee
[bookmark: _Toc10618274]Membership
The Steering Committee will consist of the following members:

	Name
	Role
	End of tenure

	Prof Anna Nordenström
	Chair
	Oct 2019

	Prof. S. Faisal Ahmed
	Project Lead
	Oct 2019

	Dr Jillian Bryce
	Project Manager
	Oct 2019

	Dr Anu Bashamboo
	Research Partner EU
	Oct 2019

	Prof. Olaf Hiort
	Research Partner EU
	Oct 2019

	Dr Amy Wisniewski
	Research Partner USA
	Oct 2019

	Prof Richard Ross
	Clinical Partner UK
	Oct 2019

	
	Clinical Partner EU
	May 2014

	Dr. Berenice B. Mendonca
	Sympoisium Local Organiser, Sao Paulo
	Oct 2019

	
	Ethics Adviser
	Oct 2017

	
	Patient Support Group Representative
	May 2015

	Prof Rodolfo Rey
	Clinical partner, South America
	Oct 2019

	Dr Martina Rodie
	Co-Investigator
	Oct 2019

	Mr Akanimo Okure
	Database developer
	Oct 2019

	Dr. Tom Muir
	Head of MVLS IT
	Oct 2019

	Ms Hannah van Hove
	Administrative Support
	Oct 2019

[bookmark: _Toc10618275]
· Members of the Steering Committee shall have a 3-4 year term
· A quorum will consist of a minimum of 50% of the members
· Initially, members will be approached by the I-DSD Registry management group
· Members will subsequently be selected through a call
· The call should specify the field of representation
· There will be a 6 week deadline for applications
· Applications shall be ranked by the Steering Committee

Role of a Steering Committee member
It is intended that the Steering Committee leverage the experiences, expertise, and insight of key individuals at organizations committed to building professionalism in project management. Steering Committee members are not directly responsible for managing project activities, but provide support and guidance for those who do. Thus, individually, Steering Committee members should:
Understand the strategic implications and outcomes of initiatives being pursued through project outputs;
Appreciate the significance of the project for some or all major stakeholders and represent their interests;
Be genuinely interested in the initiative and be an advocate for broad support for the outcomes being pursued in the project;
Have a broad understanding of project management issues and approach being adopted.
In practice, this means they:
Review the status of the project;
Ensure the project's outputs meet the requirements of the original proposal;
Help balance conflicting priorities and resources;
Provide guidance to the project team and users of the project's outputs;
Consider ideas and issues raised;
Check adherence of project activities to standards of best practice both within the organization and in a wider context;
Foster positive communication outside of the Team regarding the project's progress and outcomes;

C [bookmark: _Toc10618276]Steering Committee Meetings
Meeting Schedule and Process
The Steering Committee will meet twice per year in the first year and then annually or as required to keep track of issues and the progress of the I-DSD Registry and on-going. The project manager will organise and schedule the meetings.
The project lead will prepare the Agenda for Steering Committee Meetings.

D Declaration of Acceptance
Declaration of Acceptance by Steering Committee Member:

Please sign below to confirm your acceptance of the Steering Committee Charter and return to the I-DSD Project Manager (details below)

Name:……………………………………………………………… Date: ………………………………………
Signature: …………………………………………………………

Dr Jillian Bryce
I-DSD Project Manager

Office for Rare Conditions, Glasgow
University of Glasgow
Level 0, Zone 1, Office Block (Paediatrics)
Queen Elizabeth University Hospital Campus
Govan Road
Glasgow, G51 4TF,UK

Jillian.Bryce@glasgow.ac.uk

App12 The Steering Committee Charter v5.0 	Page 1 of 3 	28/01/18
