

Royal College of
Obstetricians &
Gynaecologists

RCOG Associate

Get informed. Keep up to date.

Join at rcog.org.uk/associates

Become an RCOG Associate:

- Structured O&G professional development programme
- Latest clinical guidance, eLearning and research
- CPD ePortfolio to document your professional learning
- Represent the best in women's health
- Network with peers from around the world

Develop and maintain your O&G skills

Benefits of becoming an RCOG Associate include:

- Access to the RCOG's specialist professional development (CPD) programme and ePortfolio
- Alerts on the latest clinical guidance
- Online tutorials and eLearning resources to aid best practice and professional development
- *The Obstetrician & Gynaecologist (TOG)* journal with educational articles to aid CPD (online only)
- eJournals, eBooks and databases for information on biomedical topics
- Monthly eNewsletter with the latest O&G and RCOG news and activities
- Membership magazine with case studies and news from around the world (online only)
- 50% discount on *BJOG: An International Journal of Obstetrics & Gynaecology* – monthly journal of original, peer-reviewed research in women's health

Your professional development

We encourage all our members to engage in continuing professional development (CPD) so that they remain up to date and do their best for their patients. The RCOG CPD Programme allows you to tailor your educational activities to your scope of work and to your local circumstances. You can participate in a variety of CPD activities and eLearning. Educational meetings that you attend in your own country can also be used. As an Associate, you'll also receive access to the CPD ePortfolio which allows you to keep an online record of all your CPD activities.

How much does it cost?

The cost of becoming an RCOG Associate is based on your main country of residence:

Country Band	Standard Fee
British Isles:	£225
International:	
Band A	£225
Band B	£100
Band C	£75

British isles fees are for individuals resident in the UK, Isle of Man, Channel Islands, Republic of Ireland, Gibraltar and HM British Armed Forces.

More information on international bandings can be found at www.rcog.org.uk/associates

Keep up to date on the latest news and issues in O&G

A global community

Becoming an RCOG Associate opens the door to a global community of experienced O&G practitioners. It's an introduction to professionals who, like you, are dedicated to providing the highest quality health care to women everywhere.

Across the world, the RCOG's clinical standards represent the best in women's health care. Our members commit themselves to upholding and promoting these standards and our values in their daily practice.

Who can apply?

You must meet the following criteria to become an RCOG Associate:

- Have a medical degree
- Have not passed the MRCOG Part 2 exam
- Not in a training post (UK only)
- Be working in or have an interest in women's healthcare
- Be committed to improving your professional skills

RCOG Associate application form

Title..... First name

Middle name(s)..... Last name

Date of birth / / Gender

Specialty (if not obstetrics and gynaecology)

Current post (e.g. Consultant, GP, Specialist Registrar, etc.)

Date appointed to post / /

Name of hospital/unit/surgery

If registered in the UK or Rep. Ireland please provide your GMC/IMC number.....

Qualifications	Year	Institution	Country

You will need to provide evidence of your medical degree i.e. certificate, before your membership is confirmed

Main address and correspondence details

Address line 1

Address line 2

Town County

Postcode Country

Work telephone Mobile telephone

Home telephone Email

If relevant, please add the name of the individual who recommended Associate membership to you:

.....

Please sign below to confirm you accept the RCOG membership terms and conditions. You can view the membership terms and conditions at www.rcog.org.uk/associates:

Signature

Please return to an RCOG representative or send to the address below. Your membership will be confirmed once payment is received.

Membership, RCOG, 27 Sussex Place, Regent's Park, London, NW1 4RG
Registered charity no. 213280 © Royal College of Obstetricians and Gynaecologists, 2015

Get informed. Stay up to date. Join at rcog.org.uk/associates