[image: image1.wmf]
 [image: image2.jpg]UNIVERSITY OF

Southampton

Faculty of Medicine
Cancer Sciences Academic Unit

Clinical Lecturer in Surgery

Honorary Specialist Registrar in Surgery

Particulars of Appointment

Funded by NIHR, the University of Southampton, together with the University Hospital Southampton Foundation Trust, wishes to appoint an Academic Clinical Lecturer in Surgery. The post-holder will be pursuing his/her development of research and teaching within the Cancer Sciences Academic Unit of the Faculty of Medicine, University of Southampton. The post-holder will also have clinical commitments at University Hospital Southampton NHS Foundation Trust that will lead to further clinical skills required for specialist training and leading to full registration within the specialty.
The post is intended for an applicant within the specialty of General Surgery and who has a research interest in cancer.

The applicant will have or higher research degree (or have submitted for such a degree) and appropriate research experience.
The post is subject to terms and conditions of service determined by the University of Southampton and in its honorary clinical capacity by the University Hospital Southampton Foundation Trust Board.

The University

The University of Southampton is a leading research-intensive University, a member of the Russell Group and one of the top 100 universities worldwide. We deliver an excellent educational experience, world-leading research and we are known for successfully commercialising that research through enterprise.

This is an exciting time to join the University of Southampton. We have an aspirational University Strategy (see www.southampton.ac.uk/strategy), setting out our ambitions over the next five years. The strategy involves achieving a top 10 place in the UK for research, which we will achieve by investing in the highest quality staff and facilities. We are also transforming the education offer available to undergraduate and postgraduate students across the University, providing greater flexibility and modular courses, with a strong international focus.

The Faculty of Medicine

The creation of a new Faculty of Medicine has enabled us to build upon strong foundations of basic research and clinical translation. Working with colleagues across the University and in the local NHS we have strengthened our position as a renowned centre for translational research, leading innovative learning and discovery for better health across the lifecourse. In this context, we are looking to appoint an outstanding senior academic to develop and lead a major programme of funded clinical research in the field of haematological oncology.

Key to the success of the Faculty of Medicine is the delivery of high-quality education for undergraduate and postgraduate students, building on our partnership in biomedical research with University Hospitals Southampton Foundation Trust and fostering new collaborations with the physical sciences, including chemistry, engineering and computing.

Medical Education
We offer a range of undergraduate programmes: the BM4 programme, a graduate-entry four-year programme which accepts 40 students per year; and the BM5and BMedSc programme which accepts 200 students per year including approximately 30 students from a BM6 programme aimed at widening access to a medical career. Science teaching in the first three years of the BM programmes is delivered in the South Block of Southampton General Hospital as well as the Life Sciences Building on Highfield Campus. Clinical teaching takes place at Southampton General Hospital and the adjoining Princess Anne Hospital, the Royal South Hants Hospital, and in NHS Trusts and General Practices throughout Hampshire, Dorset, West Sussex and Salisbury.

The BM5 programme has a number of distinctive features. These include the integrated nature of teaching where the scientific disciplines are taught together in a clinical context using a systems based approach and the BMedSc programme, an eight month supervised research project undertaken in Year 4. There is also the opportunity, for selected students, to undertake an integrated, intercalated Masters in Medical Science (MMedSc). The BM4 programme also has a number of key features. These include clinical topics in the first two years where students meet on a regular basis in Graduate Groups, and learning with BM5 students in the third and fourth years on all clinical attachments. All students take the same intermediate and final examinations. All programmes have substantial clinical experience in the first two years, student selected components, dispersed final year attachments, work shadowing prior to commencing a Foundation post and inter-professional learning.

In addition to the undergraduate BM programmes the School provides two Masters Degree programmes in Public Health Nutrition and Allergy.

Research

The Faculty of Medicine has a clear research strategy to investigate the biomedical basis of common human diseases and to translate this into clinical practice. The Faculty’s research is delivered through four Academic Units:

· Cancer Sciences
· Clinical and Experimental Sciences
· Human Development and Health

· Primary Care and Population Sciences

All research is organised and managed by these Academic Units, each of which has clear evidence of international excellence. Each carries a significant degree of devolved responsibility for its research budgets and grants, space, equipment and personnel.

Working in close partnership with University Hospital Southampton Foundation Trust, translational research is delivered through the Southampton Centre for Biomedical Research, bringing together the Wellcome Trust Clinical Research Facility, the Clinical Trials Unit, two NIHR Biomedical Research Units (Respiratory, and Nutrition Lifestyle), shadow Biomedical Research Units in Cardiovascular, and Bone and Joint Disease, and the Cancer Research UK, Experimental Cancer Medicine Centre.
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 School of Medicine, Cancer Sciences Division 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: GI cancer trials
· Mr Alex Mirnezami (CR UK Clinician Scientist): Colorectal cancer biology
· Mr Ramsey Cutress: Breast Cancer biology

· Mr Tim Underwood: (MRC Clinician Scientist)

· Ms Emma King: Biology of Head and Neck Cancer

· A developing programme in Academic Cancer Pathology:

· Prof Gareth Thomas: Head and Neck Cancer and Upper GI 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.

· There is a team of 30 CRN, Wessex funded, research nurses and admin staff based at UHS to support the large portfolio of studies across all NIHR Clinical Studies Groups. During 2014/2015 over 1400 patients were recruited to 114 trials at UHS and UHS is currently the 7th highest recruiting NHS trust in England. Jocelyn Walters is the Research Delivery Manager, Division 1 & 3 of CRN Wessex.

· 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: Prof Christian Ottensmeier), 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.
· A new Centre for Cancer Immunology is in the advanced stages of planning, with an ongoing fundraising campaign to support the build.
· Located on the Southampton General Hospital campus, which includes the facilities of the Southampton Oncology Centre (radiation oncology, medical oncology and clinical haematology (a new Centre for Cancer Immunology is currently being planned, 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.

Details of the post
Department

Surgery Clinical Group

Post

Lecturer in Surgery

Grade

Honorary Specialist Registrar

Responsible to

Professor JN Primrose, Professor of Surgery

Clinical Duties

University Hospitals Southampton Foundation Trust is a large teaching hospital which provides all surgical specialties with the exception of Plastic Surgery and Transplantation. The General Surgical Service at Southampton is highly specialised and divided into upper GI (oesophago-gastric and colorectal, breast and vascular services. The post may be held in any surgical specialty relevant to cancer. The Lecturer will be attached to the appropriate clinical firm. Duties include operating, out-patient clinics and, by arrangement, emergency takes. The elective clinical component and the University related component of the job will be approximately equal.

Commonly the Lecturer will work in Southampton but a period of time in another centre in Wessex may be arranged if clinically appropriate or if it benefits the research programme.
Current Academic Surgical Staff

Professor JN Primrose, Professor of Surgery
Professor CP Shearman, Professor of Vascular Surgery

Mr R Cutress, CRUK Associate Professor in Breast Surgery

Ms E King, CRUK Senior Lecturer in Head and Neck Surgery
Mr N Hall, Associate Professor in Paediatric & Neonatal Surgery
Ms KP Nugent, Senior Lecturer in Surgery

Mr A Mirnezami, Associate Professor
Mr T Underwood, MRC Clinician Scientist and Associate Professor

Mr F Noble, CRUK Clinical Lecturer in Surgery

Mr B Zeidan, NIHR Clinical Lecturer in Surgery

Training, Research and Teaching Duties
The lecturer will undertake general surgical training including an appropriate sub-specialist area where appropriate. Emergency duties will be available on the on call rota. The Lecturer will join other lead staff in surgery in the provision of undergraduate and postgraduate education in the specialty. Undergraduate education in surgery is provided principally in the 3rd and 5th years. In addition surgery has a strong tradition in providing projects for MMedSc. The Lecturer will be a member of an appropriate research group. It is anticipated that a research programme will be developed that will lead to substantive grant income and ultimately lead to the individual being competitive for a Clinician Scientist award.

Management duties

University Hospital Southampton NHS Foundation Trust established a clinical management system. All staff in each Division are managerially accountable to the Divisional Clinical Director, who has overall responsibility for the service. The Surgical Division has Lead Consultants within each sub-specialty who also act as liaison between individual consultant teams and the Divisional Clinical Director.
Administrative duties

The post-holder will be required to:

Undertake the administrative duties associated with the care of patients.

Travel as necessary between units.

The research infrastructure will be provided by the appropriate academic unit.
General provisions:

Subject to the provisions of the Terms and Conditions of Service, the post-holder will be expected to observe the Trust’s agreed policies and procedures, drawn up in consultation with the profession on clinical matters, and to follow the standing orders and financial instructions of the Trust.

In particular, where the post-holder manages employees of the Trust, he/she will be expected to follow the local and national employment and personnel policies and procedures. The post-holder will be expected to make sure that there are adequate arrangements for hospital staff involved in the care of his/her patients and to be able to contact him/her when necessary.

All medical and dental staff employed by the Trust are expected to comply with its Health and Safety Policy and Procedures.

The post-holder will be responsible for the training and supervision of junior medical staff who work with him/her and will devote time to this activity on a regular basis. If appropriate, the post-holder will be named in the contracts of doctors in training grades as the person responsible for overseeing their training and as the initial source of advice to such doctors on their careers.

Work programme

The work programme will depend in the appointee’s clinical training and research programme. He/she will devote approximately 50% of time to University activities.

Review

This job description will be reviewed each year by the post-holder and Professor JN Primrose and the appropriated Research Division Director. Local procedures will be followed in the event of any disagreement over proposed changes culminating an appeal to a sub-committee of the University of Southampton.

Visiting

Candidates are encouraged to visit and should contact: Professor JN Primrose, (Professor of Surgery).

PAGE
6

