

JOB DESCRIPTION

ACADEMIC CLINICAL FELLOW

IN HISTOPATHOLOGY ST1 / ST2 LEVEL
January 2017

JOB DESCRIPTION

Academic Clinical Fellow in Histopathology
Objective of the posts

These ACF posts are aimed at trainees in histopathology with outstanding potential for development as clinical academics. They provide an exceptional opportunity for combined clinical and academic training. The posts allow trainees to combine first class clinical training in Histopathology, centred within Cambridge University Hospitals NHS Trust (Addenbrooke's Hospital), with research training in the world-class academic environment of Cambridge University and other partners on the Cambridge Biomedical Campus. We aim to attract the brightest and the best into an academic career and to provide them with clinical training while also, through exposure to the outstanding academic opportunities available, helping them to develop a highly competitive application for a research training fellowship leading to a PhD. The posts will be appointed with a NTN (A) and will allow the appointees to undertake intensive clinical training with 25% of their time protected for research.

Programme Directors

The programme for the Academic Clinical Fellows will be coordinated by Professor Coleman who will also provide overall academic leadership for the programme. The clinical aspects of the core training programme will be overseen by Dr Vasi Sundaresan.
Duration of the post and academic context

The Academic Clinical Fellow posts are for a maximum of three years and carry an academic national training number- NTN (A). It is expected that the post holder will compete for and successfully secure a competitive research training fellowship within the three-year tenure of the post, allowing them to complete research towards a higher degree (PhD or MD). After completion of a research training fellowship it is anticipated that the post holder will continue higher specialty training within Health Education England East of England towards CCT in histopathology. They will also be in a strong position to apply for the post of Clinical Lecturer or compete for an Intermediate Fellowship to pursue their academic career. If the post-holder fails to obtain a competitive research fellowship, the programme directors in conjunction with Health Education East of England will assess their clinical progress and if this is satisfactory they will continue to higher specialty training on a non academic track.

Clinical and Research Training

The Academic Clinical Fellows will, after appointment, be provided with an individually tailored training programme that will comprise 25% research and 75% clinical training. In each of the three years of the scheme the post-holders will undertake blocks of three months full time research during which they will have no clinical on call commitments.

Clinical training

The East Anglia area is mainly rural and covers the counties of Cambridgeshire, Norfolk and Suffolk, with a population of around 3 million. The training area also includes the counties of Bedfordshire, Essex and Hertfordshire.

The Department of Histopathology and Morbid Anatomy at Addenbrooke’s hospital is a mixed University and NHS Department. The current annual workload of the Department includes approximately 40,000 surgical requests, 4000 referred cases, 8000 non-gynaecological cytology, 1500 paediatric surgical specimens and just under 400 necropsies (most of which are for H M Coroner). It is likely that the workload will increase substantially due to the reconfiguration of pathology services in the region. The gynaecological cytology department has moved to a site at Newmarket, which provides more space and combines the gynaecological cytology from Addenbrooke’s, West Suffolk and Hinchingbrooke Hospitals. The total combined workload at Newmarket is 68,000 gynaecological cytology specimens.

All histopathology/cytopathology specialties are well represented and include all aspects of general surgical pathology, transplantation and renal pathology, breast, dermatology, gastro-intestinal, haematological, gynaecological and paediatric pathology as well as gynaecological and non-gynaecological cytology. Papworth Hospital NHS Foundation Trust will be moving to the Addenbrooke’s campus in 2018 and cardiothoracic histopathology/cytopathology work will therefore also be performed on site from this time. All the routine pathology is handled by a number of specialist teams but is fully accessible to the junior staff. About 7% of histopathology specimens come from general practice.

Clinical training is supervised by the Higher Training Committee, overseen by Health Education England East of England. They will carry out an Annual Review of each trainee’s progress. The specific learning objectives set for each placement will be appraised at this review. The trainees will be expected to maintain a logbook of experience gained to support their learning objectives. In addition the Academic Clinical Fellow will keep an account of teaching feed-back from students and progress in research activity which will form part of their overall annual review.

Research training

The Post holders will, with guidance from Professor Coleman, select the research areas in which they wish to focus for each of the three month full time research blocks from a wide range of opportunities on the Cambridge Biomedical campus.

The medical research undertaken in Cambridge is world leading. In the last research Assessment Exercise (RAE) which assessed the quality of research in all subjects in UK Universities, Cambridge's aggregated quality profile across subjects covered by the medical panels was the highest of any UK Medical School, with 80% of research assessed as world leading or internationally excellent. There have been several recent developments on the Cambridge Biomedical Campus, including the opening of the Cancer Research UK Cambridge Institute and the Institute of Metabolic Science. The partnership between the Clinical School and Cambridge University was awarded one of five NIHR Comprehensive Biomedical Research Centres and Cambridge Health Care Partners were designated as an Academic Health Science Centre.

The University’s Division of Cellular and Molecular Pathology is integrated with the NHS Department of Histopathology and is located at Addenbrooke’s Hospital. The Division is part of the University Department of Pathology, an internationally recognised research institution with over 70 graduate students and a yearly income of £10M. The Department has four Divisions: (i) Cellular and Molecular Pathology, (ii) Immunology, (iii) Microbiology and Parasitology, and (iv) Virology. It is involved in many cross-disciplinary research programmes with colleagues in the School of Clinical Medicine and various Research Institutes. The Division of Cellular and Molecular Pathology is currently mainly focused on cancer research, including the pathobiology of squamous cell carcinomas, lymphomas, breast cancer, colorectal cancers and germ cell tumours. The work is supported by grants from multiple sources, including Cancer Research UK, BBSRC, MRC and Leukaemia and Lymphoma Research.
Our facility supports a wide range of genetic and cell biological research, including access to small animal facilities, the Human Research Tissue Bank, imaging, etc. The Department works in close collaboration with the multiple groups studying human disease on the Addenbrooke’s site, where the weekly list of seminars and lectures available covers a broad range of topics at a high international standard. Accordingly, there are abundant opportunities for an Academic Clinical Fellow to pursue research interests he/she has begun to develop or to join/collaborate in ongoing programmes of research.

Academic Programme Director: Professor N Coleman: email: nc109@cam.ac.uk
Clinical Programme Director: Dr Alison Cluroe, Addenbrooke’s Hospital, Addenbrooke’s Hospital 01223 245151 alison.cluroe@addenbrookes.nhs.uk
For further information please contact: Health Education East of England, 2-4 Victoria House, Capital Park, Fulbourn, Cambridge, CB21 5XB recruitment.eoe@hee.nhs.uk
PAGE
1

