
Active Member Guide

Introduction
Welcome to the Royal Town Planning Institute. We ar e delighted that you have decided to become an acti ve member
and hope you will find being actively involved with your Institute both challenging and enjoyable.

Active members are RTPI members who volunteer their time and expertise for the RTPI. Over 2,000 RTPI members actively
contribute to their Institute and enable to the RTPI to be a thriving, modern, international organisation.

The RTPI values its members and believes that active members are essential to the success of the Institute. Active members
bring vision, energy, expertise and leadership that enhance and enable the RTPI to deliver its goals of promoting the art and
science of spatial planning.

This guide has been prepared to help you get the most out of being active with us; it is designed to give you important
information about the Institute in addition to the information you already have relating to your own particular role.

Whenever you want more detailed information just speak to your immediate staff representative, if they are unable to help for
any reason contact the Member Services Manager.

The RTPI is committed to recognising the importance of active members, to providing support and to ensuring that active
members can contribute to their Institute.

Who we are
The Royal Town Planning Institute (RTPI) is the
Professional Institute for spatial planners; our
members lead the way in the creation of places that
work now and in the future.

The Institute is a charity registered in England and
Scotland and has 23,000 members worldwide.

We support planners at all stages of their
professional lives from students through their
professional career to retiring from practice.

We connect members with policy developments
and research findings, using our place at the heart
of the planning community to generate knowledge
and build good practice.

Our Mission

Everything we do is inspired by our mission to
advance the art and science of town and country
planning for the benefit of the public. We champion
the role of spatial planning – planning that gives
people a real say in shaping the places where they
live and work and ensure that sustainability is at the
heart of everything we do.

We achieve this by:

Promoting spatial planning and what it can do for
people

Leading, developing and supporting the profession

Setting professional and ethical standards

Influencing the development of policy and legislation

What we do
Education
The RTPI accredits undergraduate education at 23
planning schools and maintains the standards needed
to become a member.

Continuing Professional Development
The RTPI runs hundreds of conferences and seminars,
provides online learning, journals and news.

Workplace Support
Providing help and advice to planners on workplace
issues, HR questions, small business advice and many
more matters.

Careers Advice
We promote planning careers by work with career
counsellors, produce careers literature and visit careers
fairs and schools.

Information
Through Planning magazine, ebulletins, Regions and
Nations, Networks we supply up-to-date information on
planning policy and planning issues.

Policy
We respond to government and built environment
policy, engage with government, champion planning
in the media.

Research
The RTPI commissions and develops research
projects on a range of spatial planning issues.

Practice Advice
We support practitioners with a series of good
practice guides, website information and advice on
cutting edge practice.

Professional Networking
Through the RTPI Networks and our Regions and
Nations we provide opportunities for members to
meet in person or online.

Awards
RTPI Awards celebrate the best in planning practice
and shares these examples as an inspiration to
others.

Governance
The RTPI is a democratic organisation governed by its
members. Throughout the organisation there are many
opportunities for active members to become involved
and to hold positions that help guide and lead the
organisation. The Institute is also a registered charity
with a Royal Charter setting out our objectives
regulations and byelaws.

The President
The RTPI membership elect the Junior Vice President
each year. The Junior Vice President joins the RTPI
Board, becoming the Senior Vice President and Chair of
the Board in their second year. Finally in their third year
they become the RTPI President.

Board
At the top level the Institute’s Board is responsible for the
strategic direction of the RTPI and promoting the objects
of the Royal Charter. The Board is composed 15
members representing the corporate members, Honorary
Officers, the Regions and Nations, Young Planners, the
Associations.

General Assembly
The General Assembly provides a forum for debate about
planning policy and practice. It consists of the Board members
and elected members who represent corporate members,
student and licentiate members, the Regions and Nations,
technical members, and the Associations. The General
Assembly is also the electoral college for the Board.

Committees and Panels
The Institute has a number of standing committees, dealing with
Planning Policy, Membership and Ethics, Education and Lifelong
Learning, and International Affairs. There are also two key
panels the Membership panel who oversee entry into the
profession and the Conduct and Discipline panel who oversee
professional conduct.

Regions and Nations
The RTPI Regions and Nations represent members in the
English Regions, Scotland, Wales, Northern Ireland and Eire.
Each has its own management board or executive committee
elected by local members. They represent the Institute locally
and provide services and support to members. They meet
through the Regions and Nations panel to coordinate activities.

Active members
Active members provide the backbone of the
Institute and through their dedication we are able to
deliver services to our members, support the
planning community and promote planning. Over
2,000 members contribute to the work of the RTPI
bringing passion, expertise and innovation.

There are many different opportunities to become
involved with the RTPI which reflects the different
interests of our members.

Planning Aid
Members voluntarily give their time to advise and
support community groups and individuals who
cannot afford the services of a planner.

Regions and Nations Committees
The Regions and Nations Committees organise
local services, run CPD events, respond to
consultations on planning policy and provide an
opportunity for members to meet their peers and
get involved with their Institute.

Networks and Associations
Networks and Associations allow members and the wider
built environment community to discuss and contribute ideas
on planning.

Mentors and Assessors
Almost all licentiate members of the RTPI have a mentor
during their assessment of professional competence and
every year hundreds of RTPI members are supporting new
colleagues into the profession.

Board and General Assembly
At a national level active members take responsibility for the
strategic direction of the RTPI and participate in shaping
RTPI policy and opinion.

Committees, Steering Groups, Panels, Partnership
Boards
There are many committees, panels and boards that help
deliver the work of the RTPI, which allow members with
particular expertise and skills to contribute to the work of the
Institute.

The RTPI employs 80 staff, with about half at Botolph Lane in
London with the rest working from satellite offices or homes
around the country. These staff provide a number of key
policy and member services and the necessary corporate
function to run the organisation. The RTPI is managed by a
Chief Executive and Managing Director.

There are two directorates – Professional Services which
manages membership, education, member services and
Planning Aid England; and the Policy and Practice
directorate which engages in policy and supports RTPI work in
the devolved Nations. The RTPI is supported by Corporate
Services who provide HR, financial, communications and ICT
support to the Institute.

RTPI organisational structure

The Professional Services Directorate comprises of
the Membership and Careers, Education and
Lifelong Learning, Planners in the Workplace, RTPI
Regions, Professional Conduct and Planning Aid.
The directorate supports education of new
planners, entry into the membership and services to
members. The directorate also runs Planning Aid
England.

The Policy and Practice directorate comprises
of the Policy and Practice department,
Networks and Nations. The directorate engages
with government on planning issues, runs the
16 RTPI Networks and manages affairs of the
RTPI in Wales, Scotland and Ireland.

Active member policies
The RTPI is a volunteering organisation and to help you get
the most from your time with the RTPI we have developed
guidelines and procedures for the different circumstances you
may experience.

If you are unclear about anything please ask your staff
representative or you can contact the Member Services
Manager.

Accidents
All RTPI locations have an accident book and a first aid box. If
you have an accident or near miss whilst volunteering with the
RTPI, you must inform your staff representative.

Conflict of interest
It is important to be frank and open about all matters which
may have a bearing on your volunteering with the RTPI. Care
must be taken to avoid conflicts of interest and you must
declare to your staff representative or committee officer any
financial or non-financial interests which could bring about a
conflict with the Institute’s interests.

Contracts and Finance
Active members are sometimes involved in the
financial decisions of the Regions and Nations, often
being signatories on cheque books and responsible
for budgets.

In order to ensure that active members are not
personally liable for financial arrangements, contracts
can only be signed by RTPI staff. This is in order to
protect the active members from any personal liability
and also to enable the RTPI to be aware of the
agreements that it has undertaken.

Always make sure that a member of staff makes any
commitment for a contract or sponsorship. If you are
unclear about the situation please contact your staff
representative or the Member Services Manager.

Active Member Policies
Complaints
Most problems and misunderstandings can be raised
and settled informally with an individual during the
course of everyday working relationships. If you have a
concern, problem or complaint you are encouraged to
raise it with your staff representative and attempt to
resolve it informally.

If you are dissatisfied with the outcome, please contact
the Member Services Manager for further help.

Confidentiality
You may be responsible for confidential RTPI
information and you need to protect and maintain
confidentiality of the Institute, members and other
stakeholders. You must not (except as authorised or
required by law or your duties) reveal any confidential
information relating to the RTPI or RTPI Services Ltd or
any other related body. If you are in doubt as to whether
information is confidential or not, you should contact
your staff representative or the Member Services
Manager to seek clarification.

Data Protection
The Institute is registered with the Data Protection
Commission to hold and process data to enable it to carry out
its business. The Data Protection Act sets legal standards of
good practice for the use of personal information held
manually and on computers, and provides protection for
individuals about whom information is held.

Generally speaking we can collect information on members,
however we are restricted in how we can use it. We should
never pass personal details onto a third party and normally a
member of staff should send out emails and information to
RTPI contacts. If you are in any doubt please contact your
staff representative or the Member Services Manager.

Dignity whilst volunteering
The RTPI encourages all members to be active with their
Institute and we are firmly committed to volunteering being a
positive and enriching experience. Members have a right to
be treated with dignity and respect. The Institute will not
tolerate bullying or harassment and any complaint will be
taken seriously and dealt with swiftly under the Code of
Professional Conduct.

Active member policies
Expenses
In supporting the activities, expenses are often incurred
which the Institute is pleased to reimburse. As a charity
and membership organisation we always look to use the
most cost effective means of transport and
accommodation to ensure the best value for money. To
achieve this the RTPI uses the lowest cost mode of
transport and books tickets well in advance.

Emergencies
In the unlikely case of an emergency, active members
should contact their staff representative or the Member
Services Manager.

Environment
The RTPI has made a commitment to promote energy
efficient ways of working and to support our 7
Commitments on Climate Change. One of the Institute’s
biggest contributions to carbon emissions is in the way we
travel. Where possible active members should try and use
the most sustainable form of transport. We encourage
members to walk and cycle; or to use public transport or
car pool. Air travel should be avoided unless it is the only
reasonable way to complete a journey.

Health and Safety
The Institute is committed to maintaining a safe
working environment for all staff and active members.
You are encouraged to take reasonable care to
ensure your own safety and that of other people who
may be affected by your actions.

All RTPI premises have a health and safety policy
and there will be a designated First Aider on all
premises. For further information please contact your
staff representative or see the Member Services
Manager.

Insurance
Although most of the time there are no problems it is
important to be prepared for accidents and things
going wrong. To help make sure that RTPI active
members are protected when volunteering with the
Institute we have two types of insurance:

Active member policies
Public Liability Insurance (PLI)
PLI is there to defend or settle any claims by members of the
public for death, illness, loss, injury or accident caused by the
negligence of the organisation. Public liability insurance in
general covers anybody other than employees who come into
contact with the organisation (Employers receive the same
type of cover by way of compulsory Employers Liability
Insurance). This includes volunteers, covering them against
loss or injury caused by the negligence of the organisation. It
also protects for loss or damage to property caused through
the negligence of someone acting with the authority of the
RTPI, which would include the actions of our volunteers.

Employers Liability Insurance (ELI)
If an active member is injured or involved in an accident
whilst volunteering for the RTPI or on a journey to volunteer
for the RTPI, they are covered by our Employers Liability
Insurance. However this insurance does not cover damage to
vehicles and Active Members should check to ensure that

their vehicles are covered.

Representing the RTPI
Active members often find themselves in the position
of representing the RTPI to other members, RTPI
staff and the general public. They maybe involved in
having to support opinions or views that contrast with
their own opinions or views and it can be difficult to
know what should be said.

Broadly speaking when representing the RTPI, active
members should act in a similar way as if they were
representing their employers. They should support
the official RTPI view. Active members are
encouraged to debate RTPI policy and decisions,
however this must be done in appropriate forums,
such as committee meetings.

If an active member wishes to present a personal
opinion and they are acting on behalf of the RTPI
they need to clearly indicate that this is their and not
the RTPI’s opinion.

Key contacts
General enquiries: 020 7929 9494 online@rtpi.org.uk

Chief Executive office: 020 7929 9469 online@rtpi.org.uk

Finance : 020 7929 9459 finance@rtpi.org.uk

Member Services: 020 7929 9477 services@rtpi.org.uk

Membership : 020 7929 9462 membership@rtpi.org.uk

Networks: 01262 605 972 networks@rtpi.org.uk

Planners in the Workplace: 020 7929 9483 piwp@rtpi.org.uk

Planning Aid: 020 7929 9453 info@planningaid.rtpi.org.uk

Policy and Practice: 020 7929 9466 policy@rtpi.org.uk

Professional Services: 020 7929 9464 carole.madden@rtpi.org.uk

RTPI Scotland: 0131 229 9628 scotland@rtpi.org.uk

RTPI Wales: 029 2049 8215 cymru@rtpi.org.uk

Subscriptions : 020 7929 9463 subscriptions@rtpi.org.uk

