[image: image1.jpg]o CANCER
B RESEARCH
Al UK

[image: image3.png]UNIVERSITY OF

Southampton

Cancer Research UK Centre

University of Southampton, Faculty of Medicine

Cancer Sciences Academic Unit

CLINICAL RESEARCH TRAINING FELLOW
Introduction
This appointment will be based within the Cancer Research UK Centre at Southampton General Hospital. The medically-qualified post-holder will join a large team of basic and clinical researchers with extensive programmes in translational cancer medicine. It is designed to provide a period of protected research for a Clinical Fellow who wishes to train for a higher degree in any field relevant the programmes of the Centre: medical oncology, radiation oncology, paediatric oncology, surgery, pathology or other disciplines. It is designed to fulfil the requirements for an out-of-programme experience for a specialist trainee in one of these fields, but may also be suitable for an individual who does not yet have a national training number and wishes to pursue a career in the cancer field.

The Cancer Research UK Centre
The Cancer Research UK Centre brings together established programmes of laboratory and clinical research, particularly in the areas of immunology and immunotherapy; the biology and treatment of lymphoma, urologic and breast cancer, and cancer genetics. It is also building strength in Surgical Oncology, particularly developing surgical research in colorectal, upper GI, breast and head and neck cancers. It has a record of excellence in training clinical and non-clinical postgraduates, and a successful 4 year PhD programme.

There is close integration between the CR UK Centre, the University Faculty of Medicine, Cancer Sciences Academic Unit and the NHS Southampton Cancer Centre.

Important components of the Centre include:

· Mature Programmes of basic and applied immunology:

· Prof Aymen Al-Shamkhani: T cell activation and responses
· Prof Mark Cragg: Antibody therapy
· Prof Tim Elliott: Mechanisms of antigen processing

· Prof Martin Glennie: Therapeutic antibody development

· Prof Christian Ottensmeier: Translational Immunotherapy
· Active programmes of research in the molecular mechanisms of cancer:

· Prof Graham Packham: Apoptosis, biology of CLL

· Dr Jeremy Blaydes: Cell Stress-response group

· A strong team of senior clinical academics:

· Prof Peter Johnson: Lymphoma, antibody therapy

· Prof Christian Ottensmeier: Lung Cancer, head and neck cancer, immunotherapy

· Dr Ellen Copson: Breast Cancer, cancer genetics

· Dr Simon Crabb, Urologic Cancer

· Dr Andrew Davies: Lymphoma

· Dr Francesco Forconi: Haematology

· Dr Juliet Gray: Paediatric oncology

· Dr Ioannis Karydis: Melanoma, immunotherapy

· Dr Sean Lim: Lymphoma, immunotherapy

· Dr Tony Williams: Clinical Immunology

· A rapidly-expanding academic Department of Surgery:
· Prof John Primrose: Upper GI cancer trials
· Mr Alex Mirnezami: Colorectal cancer biology
· Mr Ramsey Cutress: Breast Cancer biology

· Mr Tim Underwood: Oesophageal Cancer biology

· Miss Emma King: Head and Neck Surgery

· A developing programme in academic Cancer Pathology:

· Prof Gareth Thomas: Head and Neck Cancer biology

· Dr Meg Ashton-Key: Haematopathology

· Dr Alistair Easton: Immunopathology

· A strong Cancer Genetics Department

· Prof Diana Eccles: Breast Cancer predisposition and management.

· Prof Anneke Lucassen: Familial Cancer database

· There are close links to the Wessex Regional Genetics Laboratory with the clinical genetics team all holding joint appointments.

· A strongly research-led NHS Cancer Centre with full site-specialisation and integration of Medical1 and Clinical2 Oncologists, and Clinical Haematologists3, for example:

· Urologic cancer: Dr Matthew Wheater1, Dr Catherine Heath2, Dr Harish Reddy2
· GI cancer: Dr Tim Iveson1, Dr Charlotte Rees1, Dr Luke Nolan1, Dr Andrew Bateman2
· Breast cancer: Dr Peter Simmonds1, Dr Charles Hamilton2, Dr Sanjay Raj2, Dr Jenny Marshall2
· Haemato-oncology: Dr Deborah Richardson3, Dr Andrew Duncombe3, Dr Kim Orchard3, Dr Andrew Bates2
· Head and Neck Cancer: Dr Chris Baughan2
· Lung Cancer: Dr Andrew Bates2, Dr Luke Nolan1, Dr Adi Bhatnagar2, Dr Judith Cave1
· Gynae cancer: Dr Clare Green1, Dr Vicky MacFarlane2
· Brain tumours: Dr Geoff Sharpe2, Dr Omar Al-Salihi2
· Sarcoma: Dr Peter Simmonds1, Dr Charles Hamilton2
· Paediatric Oncology: Dr Gary Nicolin1, Dr Mary Morgan3

The academic team is fully integrated with the NHS oncology department, and all the site-specialist clinics run with joint medical/radiation oncology input. More than half the Consultants in Oncology run practices at other hospitals in the Network as well as Southampton, and there are large patient flows between the centre and the various units.

· The Centre hosts the Wessex network of the NIHR CRN (Cancer Clinical Lead, Dr Andrew Bateman) for a population of 3 million, which currently recruits over 20% of incident cancer cases into clinical trials. There is close integration of the Network and the CR UK Clinical Research Unit which conducts early phase studies, with research nurses from the two teams cross-covering clinics and unified professional leadership through the CR UK Senior Research Nurse (Jac Samuel).

· The Southampton Clinical Trials Unit (Director: Professor Gareth Griffiths), has core funding from CR UK and HTA. Since it was established in 2006 this has expanded its activity to include studies in Upper GI and Colorectal cancer, Lymphoma, Breast and Prostate cancer. The Unit benefits from the long-standing excellence in Clinical IT systems developed in the centre and is piloting remote data capture in the academic UK clinical trials arena.

· The Southampton Experimental Cancer Medicine Centre (Lead: Dr Tony Williams), with an expanding portfolio of early phase trials, many testing reagents developed in the Southampton laboratories, and carrying out complex immunologic endpoint assays to GCLP.

· Location on the Southampton General Hospital campus, which includes the facilities of the Southampton Oncology Centre (Radiation Oncology, Medical Oncology and Clinical Haematology including level 4 transplantation) as well as the full range of general and tertiary specialist medical facilities, including neurosurgery, hepatobiliary and pancreatic surgery, cardiothoracic surgery, paediatric oncology, cellular pathology and molecular diagnostics.

· A dedicated and fully-staffed Wellcome Trust Clinical Research Facility is also located in the hospital immediately adjacent to the Medical Oncology ward, for the conduct of early phase clinical trials work.

The Clinical Training Research Fellowship

Southampton has developed a comprehensive 4 year PhD programme in Cell Biology and Immunology of Cancer, led by Tim Elliott, which has been running since 2006. http://www.som.soton.ac.uk/gradschool/Integrated_PhD/section_a.htm. This provides a year of broad training followed by a three year PhD, although the first year is optional for Clinical Fellows, depending upon their prior experience.

The Centre team has extensive experience of matching Fellows to projects, both full-time and part-time, clinical and non-clinical. Selection is based upon aptitude demonstrated during their undergraduate careers and clinical training, and motivation judged at interview. Fellows may pursue research in both CR UK-funded and other groups within the Centre, and in some cases outside the Centre, where there is an established collaboration and a suitable co-supervisor. All clinical postgraduate students have one clinical co-supervisor.

During the Fellowship there will be opportunities to maintain some clinical practice, typically 1 session per week at most. There will also be opportunities for involvement in the extensive portfolio of clinical trials conducted in the Centre, and where appropriate taking part in the design, funding and regulatory approval of new studies.

Conditions of Employment
The basic salary of this post will be on the scale £31,838 - £45,304 full time, depending upon experience. Appointments will be for 3 years in the first instance, with the possibility of extension for a further year if required.

Hours of Duty
This is a whole-time appointment. There will be no commitment to out of hours cover in this post.

Visiting
Visits to the Cancer Research UK Centre are welcomed and can be arranged by contacting Professor Peter Johnson (tel: 023 8120 6186).
� EMBED PBrush ���

PAGE
4

[image: image2.png]UNIVERSITY OF

Southampton

_1423902917

