
UCL EAR INSTITUTE
[image: image1.png]


SENIOR or PRINCIPAL CLINICAL RESEARCH FELLOW (CL8 or 9)
0.8 FTE
We have an exciting opportunity for an ENT trainee or ENT surgeon to play a key role in a ground breaking first in human trial of a novel therapy to treat hearing loss. 

The REGAIN project (REgeneration of inner hair cells with GAmma secretase INhibitors) is funded by the prestigious EU Horizon 2020 programme and aims to deliver a phase I/II study to test the safety and efficacy of a gamma secretase inhibitor in adults with mild to moderate sensorineural hearing loss. This innovative project is led by Prof Anne Schilder and Prof Shakeel Saeed, and will be conducted at the Royal National Throat Nose and Ear Hospital, in collaboration with the UCL Ear Institute and partner sites across Europe. 
We are looking for an enthusiastic and motivated senior ENT trainee, or a recently qualified ENT surgeon, to provide essential clinical support to the trial. She/he will be a key figure in the delivery of the trial, supported by research nurses and audiologists as part of the REGAIN team. 

In parallel to trial delivery, the post holder will be encouraged and supported to develop their own hearing research related to the trial, tailored to background and expertise. The postholder will therefore have a keen interest in translational research and developing a clinical academic career in the field of ENT, hearing and balance. She/he will be flexible, pro-active and able to work under own initiative.  

The appointment is either to the Senior Clinical Research Fellow or the Principal Clinical Research Fellow grade.  Appointment to the Principal Clinical Research Fellow grade will be dependent upon the candidate demonstrating extensive and significant relevant qualifications (PhD), experience and leadership qualities applicable to the role.
There is the potential for the postholder to carry out additional clinical duties at the RNTNEH/UCLH equivalent to 0.2FTE. 
BACKGROUND INFORMATION

evidENT (http://www.ucl.ac.uk/ear/evident)

The research of evidENT (evidence-based Ear, Nose and Throat) spans the translational pathway from early phase trials to implementation science. Supported by an NIHR Research Professorship award, the evidENT team engages with research communities, industries, charities and other stakeholders to ensure patients with ENT, Hearing and Balance conditions benefit from new and better treatments.  Working across the UCL Ear Institute and the Royal National Throat, Nose and Ear Hospital (RNTNEH), evidENT also has a close relationship with the Cochrane ENT Disorders Group.  In addition, evidENT forms the base for the ENT Specialty of the NIHR Clinical Research Network and the Royal College of Surgeons ENT Clinical Research initiative.  As such, evidENT is central to linking clinicians and researchers in ENT, Hearing and Balance across the UK. 

UCL Ear Institute

The UCL Ear Institute forms part of the Faculty of Brain Sciences and is a multi-disciplinary state-of-the-art research institute dedicated to understanding hearing and fighting hearing loss. Research at the Ear Institute is truly interdisciplinary enabling individual researchers to pool their expertise. In addition, collaborations with partners in other UCL departments, centres and institutes, and across the world, ensure that research at the Ear Institute remains at the cutting edge.

Royal National Throat, Nose and Ear Hospital

With over 130 years of history as a specialist hospital, the Royal National Throat, Nose and Ear Hospital (RNTNEH) is the UK's largest specialist hospital for ENT and the UK and Europe's centre for audiological medicine and research. It is recognised internationally as a centre of excellence, unique in the breadth of knowledge and specialities represented on one site. The hospital forms part of the University College London Hospitals NHS Foundation Trust (UCLH), providing first class acute and specialist services to patients both locally and throughout the UK and abroad. UCLH was one of the first trusts to gain foundation status and has an international reputation and a tradition of innovation. Excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), UCLH would be one of the country’s five comprehensive biomedical research centres.

Location

The postholder will be based in central London at the Gray’s Inn Road site, housing the UCL Ear Institute and the RNTNEH.
The postholder will be accountable to Prof Shakeel Saeed and Prof Anne Schilder.
Main duties and responsibilities
· Provide high quality clinical care to REGAIN trial participants, including assessment of trial eligibility, drug administration, safety monitoring, event reporting, and follow up assessment, in collaboration with the REGAIN team. This will include being resident to monitor trial patients overnight at the Royal National Throat Nose and Ear Hospital as and when required
· Act as clinical liaison for REGAIN at the Royal National Throat Nose and Ear Hospital

· Carry out trial-related administration as appropriate to the role   

· Contribute to patient recruitment strategies
· Contribute to the writing of trial related articles for publication in high impact peer reviewed journals, as well as other research outputs including reports and research summaries
· Represent the REGAIN project and disseminate findings at national and international scientific meetings.

· Develop his/her own higher degree or postdoctoral research within an area related to the core activity of the REGAIN project 
· Support the ongoing translational research programme at evidENT 
· Teach at undergraduate and/or graduate level as skills and experience dictate
· Maintain his/her own continuing professional development
· Actively follow and promote UCL policies, including Equal Opportunities
· Maintain an awareness and observation of fire and health and safety regulations, and all regulations pertaining to safe practices at the Royal National Throat Nose and Ear Hospital/UCL Ear Institute 
· Carry out any other duties commensurate with the grade and purpose of the post
If the candidate fulfils the criteria to be appointed to the grade of Principal Research Fellow, in addition to the above duties, the postholder will be expected to play an active role in the leadership of REGAIN, and the evidENT research portfolio, including initiation of new studies, patient recruitment and clinical governance responsibilities. The post holder will be expected to generate independent and original ideas related to the core activities of evidENT, and pursue independent funding. 
This job description reflects the present requirements of the post, and as duties and responsibilities change/develop, the job description will be reviewed and be subject to amendment in consultation with the postholder.
PERSON SPECIFICATION

	E = essential 

D = desirable
	Assessed by: 

A = application

I = interview  

R = references

	Qualifications 
	
	

	Medical degree

	E
	A / I / R

	Have also obtain an academic degree (PhD) for CL9 appointment
	E
	A /I /  R

	
	
	

	Skills 

	A very high level of consideration and care for patients
	E
	A /I / R

	Excellent interpersonal, networking, oral and written communication skills
	E
	A / I / R

	Excellent time management skills, including the ability to work under pressure and to deadlines
	E
	A / I / R

	Ability to work effectively within a team environment and on own initiative
	E
	A / I / R

	Meticulous attention to detail 
	E
	A / I / R

	Clinical, basic science or mixed methods research skills and expertise
	E
	A / I / R

	Excellent computer (Word, Excel, Powerpoint etc ) skills, including statistical packages (STATA) 
	E
	A

	
	
	

	Experience

	Specialist ENT training 
	E
	A / I / R

	Experience of teaching at undergraduate and postgraduate levels
	E
	A / I

	Experience of working in a multi-disciplinary team, including clinicians, researchers and research support staff
	D
	A / I

	Experience of translational research 
	D
	A / I 

	
	
	

	Knowledge 

	Genuine interest and commitment to developing an academic career in translational ENT, Hearing and Balance research 
	E
	A / I

	Awareness of the scientific and ethical principles governing clinical trials and the regulatory framework in the UK/EU
	E
	A/I

	Understanding of research methodology 
	D
	A / I

	Commitment to the highest ethical and professional standards in research, education and clinical practice and flexible attitude
	E
	A / I 

	Commitment to continuing professional development
	E
	A / I

	Commitment to UCL’s equal opportunity policy and the ability to work
harmoniously with colleagues of all cultures and backgrounds
	E
	A / I


Applicants seeking appointment as a Principal Research Fellow (CL9) grade will be expected to have also obtained a higher academic degree (PhD) completed a significant component of their specialist ENT training and demonstrate a higher level of research and leadership experience.  

TERMS & CONDITIONS OF EMPLOYMENT

Salary

The post will be either on the Senior Clinical Research Fellow (CL8) scale, or Principal Clinical Research Fellow (CL9) scale, dependant on skills and experience (i.e. UCL CL8 Grade salary of £43,070 - CL9 salary of £53,649  pro rata, per annum ( Including London Allowance)
Progression through the salary scale is incremental. Cost of living pay awards are negotiated nationally and are normally effective from 1st August each year.

Funding for this post is available for 12 months in the first instance and is subject to the statutes and regulations of UCL.

Probation

All research staff will be subject to a nine month probationary period with reviews at three and eight months.  Probation is a period of initial professional development during which the College provides training and guidance to help new staff become fully effective members of their department.

Hours of Work

This is 0.8FTE position. Working hours/days will be agreed with Professor Shakeel Saeed/Professor Anne Schilder. The postholder will be expected to work flexibly with the REGAIN team to provide overnight care for patients as appropriate, and a clinical contact for patients outside of working hours for the duration of the trial. 
Annual Leave

The leave year runs from 1st October to 30th September.  Full time staff are entitled to 27 days annual leave per year.  In addition, staff are entitled to 8 days public and statutory holidays and 6 UCL closure days per year. 

Pensions

The post is superannuable under the Universities Superannuation Scheme (USS) or, subject to eligibility requirements, the National Health Service Pension Scheme (NHSPS).

Please see the Human Resources website http://www.ucl.ac.uk/hr/ for information on employment policies. 

HOW TO APPLY

Applications should be completed on line http://www.ucl.ac.uk/hr/jobs/.  If you are having difficulty accessing the on-line recruitment system please contact Veronia McConochie (ear.hr@ucl.ac.uk)  or + 44 (0) 20 7679 8916.
All candidates invited for interview will be expected to provide evidence of their right to work in the UK at the time of interview.  Evidence may be presented in the form of: a passport or national identity card from the UK or an EEA country or Switzerland; a passport or other travel document endorsed to show that the holder can stay for at least the period of research (two years from start date) in the UK or that they can stay in the UK and are allowed to undertake the type of work that they are being offered (for further advice, contact Human Resources); or an Application Registration Card issued by the Home Office stating that the holder is permitted to take employment. 

Where candidates require a work permit, final appointment will be subject to receipt of that permit, which can take up to three months from the point of application. Please ensure that you indicate in your application where you saw this post advertised.

2

