

UKCRF Network 12th Annual Conference (11th & 12th July 2016)

“Medicines – to be precise”

Day 1 – Monday 11th July

08:00 - 10:20 Registration, refreshments, networking opportunity

08:00 - 09:00 UKCRF Network strategic planning meeting (by invitation only)

09:00 - 10:00 Business meeting of work streams

- | | | |
|-----------------------------------|-----------------------|---------------------|
| • Experimental Medicine Directors | • PPI/E | • Paediatric forum |
| • Education | • IT | • Quality assurance |
| • Intensity workshop | • Laboratory managers | • EM research nurse |

10:00 - 10:20 Coffee

10:20 - 10:30 Welcome to the conference
Roger Spencer - Chief Executive, The Christie

10:30 - 10:40 Welcome by The Manchester CRF Directors

10:40 - 11:00 UKCRF network update
Helen Pidd - Director, UKCRF Network

11:00 - 12:10 Plenary session 1: precision medicine (Chaired by Dr Andrew Wardley)

Liquid biopsy precision medicine in a CRF

Professor Andrew Hughes - Chair in Cancer Experimental Therapeutics and Strategic Director of The Christie Experimental Therapeutics Unit, Manchester Cancer Research Centre

Circadian drug dosing + precision in timing

Professor David Ray - Professor of Medicine and Endocrinology, University of Manchester

Genomics England

Professor Mark Caulfield - Chief Scientist, The 100,000 Genomes Project

12:10 - 13:10 Lunch & poster viewing

12:10 - 13:10 CRF managers association meeting

13:10 - 14:10 Parallel workshops - session 1 (8 options)

Delegates can choose to attend one of the parallel workshops (Some sessions are by invitation only).

1A. **The next generation: to boldly go! Supporting student placements in CRFs**

Shona McDermott - Education and Training Officer, Glasgow Clinical Research Facility

Paula Darroch - Nurse Manager, Guys and St. Thomas' NHS Foundation Trust and Kings College London

Kirstine Bowden - Nurse Manager, The National Institute for Health Research/Wellcome Trust Clinical Research Facility

Cassie Brady - Practice Educator for Clinical Research, The Somers Clinical Research Facility

Kay Walker - Clinical Research Nurse Manager, Clinical Research Centre Tayside

Naomi Hickey - Clinical Educator, Glasgow Clinical Research Facility

Key aspects to be considered when setting up and hosting student placements, HEI perspectives and identifying key tools to develop the workforce of the future.

1B. **The Study Intensity Tool: a tool for workforce planning? (Invite only)**

Sharon Cameron - CRF Deputy Director, Edinburgh Clinical Research Facilities

Anna Steele - Senior Research Nurse & Genetic Diabetes Nurse, NIHR Exeter Clinical Research Facility
Identify how the SIT is used to support workforce planning, determining if the tool could be used as formal workforce planning tool and identifying a range of models for workforce planning in CRFs.

1C. [Quality Assurance - everybody's business!](#)

Ann Ward - Head of Operations and Quality Systems, Surrey Clinical Research Centre

Paul Cross - BRC Quality Manager, Guys and St. Thomas' NHS Foundation Trust

Discussion forum for staff involved in QA. The session will cover challenges and current needs of CRFs in relation to implementing QA systems.

1D. [Patient Research Ambassador Initiative - implementation in a CRF and PPI/E Feedback from the 2015 CRF annual reports](#)

Kate Sonpal - Patient and Public Involvement Officer, NIHR/Wellcome Trust Southampton Clinical Research Facility

Gilian Baker - Operations & Finance Manager, NIHR Exeter Clinical Research Facility

Exploring how the role of the patient ambassador has been implemented in CRFs and considering feedback from CCF on the PPI/E sections of the 2015 CRF annual reports.

1E. [Regulatory updates](#)

Health Research Authority update

Dr Janet Messer - Director of Research Systems, Standards & HRA Approval Programme, Health Research Authority

The EU Clinical Trials Regulation: what's new and how CRFs in Ireland are responding to the changes

Dr Ruben Keane - Quality & Regulatory Affairs Manager, University College Cork, Ireland

1F. [NIHR Hub](#)

Jill Brown - Administrator, UK Clinical Research Facility Network

Showcasing examples of how the NIHR Hub has been used successfully in a research environment and how its features can be utilised by CRFs locally.

1G. [PK Late - what's the problem?](#)

Jo Gray - Facility Manager, Birmingham NIHR / Wellcome Trust Clinical Research Facility

Defining and explaining the reasoning and impact of blood samples, discussing the processing of samples PBMC/PK and the implications of missed blood samples for business.

1H. [The power of national networks in harnessing promises of precision medicine](#)

Dr Aoife Regan - Head of ECMC Secretariat, The Experimental Cancer Medicine Centre (ECMC) Network

This session will provide an overview of the ECMC Network and will use case study examples involving precision medicine. It will explore future challenges and next steps.

14:15 - 15:00 [Plenary session 2: The NIHR at 10](#)

[CF Gene Therapy Trial](#)

Dr Steve Cunningham - Consultant Respiratory Paediatrician, Royal Hospital for Sick Children, Edinburgh

[Recruitment in healthy volunteers](#)

Reshma Sultan - Clinical Trials Volunteer Recruitment Manager, NIHR/Wellcome Trust Imperial Clinical Research Facility

[Delivering the right medicine to the right patient at the right time in research trials using multi-professional clinics](#)

Dr Elizabeth Sapey - Managing Director, NIHR/Wellcome Clinical Research Facility

15:00 - 15:30 [Video presentation](#)

Dr Louise Wood - Director of Research and Development, Department of Health

Helen Campbell - Portfolio Manager for Department of Health Research Networks, Clinical Research Facilities, and Cancer Research

15:30 - 16:00 [Coffee](#)

16:00 - 17:00 Parallel workshops - session 2 (8 options)

Delegates can choose to attend one of the parallel workshops (Some sessions are by invitation only).

2A. [Clinical research facilities supporting global health](#)

Paula Darroch - CRF Nurse Manager, NIHR Biomedical Research Centre at Guy's and St Thomas' NHS Foundation Trust

Francois Van Loggerenberg - Scientific Lead on the Global Health Network, University of Oxford

Paul Cross - BRC Quality Manager, Guys and St. Thomas' NHS Foundation Trust

Demonstrating a successful twinning arrangement between the GSTT CRF and the University of Cape Town. We will describe a recent visit to Cape Town and share future plans to develop the arrangement.

2B. [The evolution of a flexible biobanking model supporting personalised medicine research](#)

Jane Rogan - Business Manager, Manchester Cancer Research Centre Biobank

Jo Piper - Ward Manager, CIW & Satellite Unit, NIHR/Wellcome Trust Cambridge Clinical Research Facility

The session will discuss the evolution of a flexible Biobank model to meet the needs of researchers to facilitate high quality research using specific study examples and will explore how this can be applied in your organisation to support clinical research that leads to more personalised care for patients.

2C. [Precision medicine and gait](#)

Professor Lynn Rochester - Professor of Human Movement Science, Newcastle University

This presentation will cover a programme of research that has been conducted in the Clinical Ageing Research Unit (Newcastle CRF). Studies in patients with Parkinson's disease using quantitative gait analysis.

2D. [Improving healthcare through clinical research - the power of MOOCs](#)

Danielle Drake - Learning Technologist, NIHR Clinical Research Network

Michael Mullane - Learning Management Systems Manager, NIHR Clinical Research Network

Exploring the enormous potential of Massive Online Open Course (MOOC) learning and will inform delegates about the course that has been developed in between the NIHR and The University of Leeds.

2E. [CRFs working with children](#)

Lorraine Hodsdon - Head of Nursing, Clinical Research, Somers Clinical Research Facility

Presentations from paediatric staff on a range of activities involving children.

2F. [Regulatory updates](#)

Health Research Authority update

Dr Janet Messer - Director of Research Systems, Standards & HRA Approval Programme, Health Research Authority

The EU Clinical Trials Regulation: what's new and how CRFs in Ireland are responding to the changes.

Dr Ruben Keane - Quality & Regulatory Affairs Manager, University College Cork, Ireland

2G. [Staffing solutions for CRF teams](#)

Jo Gray - Facility Manager, Birmingham NIHR / Wellcome Trust Clinical Research Facility

Daisy Appanah - Clinical Admissions Nurse, Addenbrooke's Clinical Research Centre

Kate Prosser - CRF Sister, Somers Clinical Research Facility

Caroline Saunders - Head of Clinical Operations, Addenbrooke's Clinical Research Centre

Finny Paterson - Research Nurse Manager, Edinburgh Clinical Research Facilities

Sharon Cameron - CRF Deputy Director, Edinburgh Clinical Research Facilities

Discussing the challenges of staffing CRFs, measuring activity and possible solutions.

2H. [CRFManager® User Group Meeting](#)

Elizabeth McDowell - IT Manager, Edinburgh Clinical Research Facilities

This session will include a demonstration of the CRFManager® Online Application form, update of ad-hoc reporting and other new features and developments, followed by an opportunity for discussion.

17:00 - 17:15 Close of day 1

19:30 - 00:00 Conference dinner and entertainment - Gorton Monastery

Day 2 – Tuesday 12th July

08:30 - 09:00 **Registration, refreshments, networking opportunity**

09:00 - 09:10 **Welcome**

Professor Ian Greer - Vice-President & Dean of Faculty of Medical and Human Sciences, University of Manchester

09:10 - 09:40 **The role of technology in medicine**

Professor Kostas Kostarelos - Professor of Nanomedicine, University of Manchester

09:40 - 10:50 **Plenary session 3: Collaboration in delivering research (Chaired by Professor Jacky Smith)**

Working with charities

Dr Liz Philpots - Head of Research, Association of Medical Research Charities

National Lung Matrix Trial

Speaker to be confirmed

New drug development in asthma

Professor Paul O'Byrne - Professor of Medicine & Chair of the Department of Medicine, McMaster University

10:50 - 11:20 **Coffee**

11:20 - 12:30 **Plenary session 4: 'Bench to bedside' – precision medicine (Chaired by Professor Nick Webb)**

BMT for MPSI and future clinical trial of MPSIIIA stem cell gene therapy

Professor Rob Wynn - Consultant Paediatric Haematologist & Director of Paediatric BMT Programme, Central Manchester University Hospitals

Lysosomal diseases in Manchester – diagnosis and treatment

Dr Simon Jones - Consultant in Paediatric Inherited Metabolic Disease, Central Manchester University Hospitals

Development of novel therapies for MPS diseases

Dr Brian Bigger - Group leader Stem Cell & Neurotherapies Laboratory, University of Manchester

12:30 - 13:30 **Lunch & poster viewing**

13:30 - 14:30 **Parallel workshops - session 3 (8 options)**

Delegates can choose to attend one of the parallel workshops (Some sessions are by invitation only).

3A. **The next generation: to boldly go! Supporting student placements in CRFs**

Shona McDermott - Education and Training Officer, Glasgow Clinical Research Facility

Paula Darroch - Nurse Manager, NIHR Biomedical Research Centre at Guys and St. Thomas' NHS Foundation Trust and King's College London

Kirstine Bowden - Nurse Manager, The National Institute for Health Research/Wellcome Trust Clinical Research Facility

Cassie Brady - Practice Educator for Clinical Research, The Somers Clinical Research Facility (CRF)

Kay Walker - Clinical Research Nurse Manager, Clinical Research Centre Tayside

Naomi Hickey - Clinical Educator, Glasgow Clinical Research Facility

Key aspects to be considered when setting up and hosting student placements, HEI perspectives and identifying key tools to develop the workforce of the future.

3B. **NorthWest Ehealth - better quality data, driving better quality evidence for understanding how patient groups respond to new drugs**

Sam Winder - Business Development Manager, NorthWest Ehealth

This session will demonstrate: Real-time automated safety monitoring using a GxP system for safer clinical trials and higher quality patient data which can provide evidence for effective targeting of drugs to stratified patient groups.

- 3C. [Paediatric CRF Directors and Managers Meeting \(invite only and part 1 of double session\)](#)
Professor Nick Webb - Director, NIHR / Wellcome Trust Manchester Clinical Research Facility
Professor Nick Bishop - Director, Sheffield Children's Hospital CRF
 Providing a Paediatric CRF Forum update and discussing current and future pipeline of work and opportunities for collaborations.
- 3D. [The importance of laboratory quality and development within a CRF](#)
Melissa Wardale - Laboratory Manager, Birmingham NIHR / Wellcome Trust Clinical Research Facility
 Exploring the importance of laboratory quality management systems and inspections including health and safety as well as induction, training and development for laboratory staff to work effectively in a clinical research setting.
- 3E. [The challenges of running genetically modified virus trials within a CRF](#)
Dr Marion Watson - Quality Assurance Manager/Biological Safety Adviser, NIHR/Wellcome Trust Imperial Clinical Research Facility Imperial Centre
Gilian Baker - Operations & Finance Manager, NIHR Exeter Clinical Research Facility
Joanna Gray - Facility Manager, Birmingham NIHR / Wellcome Trust Clinical Research Facility
- 3F. [CRFManager® Beginner and Refresher training](#)
Miriam Knafla - IT Support and Training Officer, Edinburgh Clinical Research Facilities
 Refresh your CRFManager® knowledge with this quick review of how to use key features including Study Management, Scheduling and Contact/User/Resource Management.
- 3G. [The use of technology to put patient experience at the heart of research](#)
Jenny Royle - PROACT Senior Staff Scientist Centre for Cancer Biomarkers, The NIHR / Cancer Research UK Christie Clinical Research Facility
Donal Landers - Senior Director Physician in Early Clinical Development, AstraZeneca
 This interactive session will explore how technology can be used to engage patients in the future, link patients with cutting edge research and ensure patients remain at the centre of decision-science.
- 3H. [NIHR Rare Diseases Translational Research Collaboration – the journey so far](#)
Professor Timothy Barrett - Professor of Paediatrics, Honorary Consultant in Paediatric Endocrinology and Diabetes, and Program Director for the Wellcome Trust Clinical Research Facility, Birmingham Children's Hospital
Professor Graham Lipkin - Consultant Nephrologist and Lead for Rare Diseases & Centre for Rare Diseases, Queen Elizabeth Hospital Birmingham
 Discussing the NIHR Rare Diseases TRC background and purpose, rare disease cohorts, fellowships supported so far, future plans and central role of CRFs in rare diseases collaborations. The session will showcase how the Birmingham CRF has helped deliver the Centre for Rare diseases - the achievements so far and the future plans.

14:30 - 14:40 **Coffee**

14:40 - 15:40 [Parallel workshops - session 4 \(6 options\)](#)

Delegates can choose to attend one of the parallel workshops (Some sessions are by invitation only).

- 4A. [Paediatric CRF Directors and Managers Meeting \(invite only and part 2 of double session\)](#)
Professor Nick Webb - Director, NIHR / Wellcome Trust Manchester Clinical Research Facility
Professor Nick Bishop - Director, Sheffield Children's Hospital CRF
 Providing a Paediatric CRF Forum update and discussing current and future pipeline of work and opportunities for collaborations.
- 4B. [Trust/CRF income - where we sit in the business model](#)
Stephen Barnett - Operations Manager, NIHR Biomedical Research Centre at Guy's and St Thomas' NHS Foundation Trust
 This session will look at business models for CRFs and ask: where does the CRF sit in Trust/HEI core funding, considering how much is needed and exploring cost saving and income opportunities.
- 4C. [CRFManager® workstream \(invite only\) - 4D](#)
Erika Bullen - Lead Support & Developer, Edinburgh Clinical Research Facilities
- 4D. [Revalidation- a real time reflection](#)
Jo Studham - Clinical Research Facility Transition Manager, St George's Clinical Research Facility

At the end of the session everyone should be in a position to complete at least one reflection (of the 5 required for their own revalidation), discuss the perspective of the confirmer and reflect on the role of clinical research nursing in the experimental medicine setting and their relevance to the N&M Code of Conduct.

4E. [How can CRFs most effectively engage with medtech companies and support faster development of new technologies?](#)

Ravi Chana - Business Development Manager, NIHR Office for Clinical Research Infrastructure (NOCRI)

Professor Tom Clutton-Brock - Clinical Director NIHR Trauma Management HTC, University of Birmingham

Nick Byrne - Clinical Scientist in Medical Physics, Guys and St Thomas' NHS Foundation Trust

4F. [The use of technology to put patient experience at the heart of research](#)

Jenny Royle - PROACT Senior Staff Scientist Centre for Cancer Biomarkers, The NIHR / Cancer Research UK Christie Clinical Research Facility

Donal Landers - Senior Director Physician in Early Clinical Development, AstraZeneca

This interactive session will explore how technology can be used to engage patients in the future, link patients with cutting edge research and ensure patients remain at the centre of decision-science.

15:45 - 16:15 [Conclusions, closing remarks and prize giving](#)

Dr Andrew Wardley - Director, The NIHR / Cancer Research UK Christie Clinical Research Facility

16:15 [Close of conference](#)

Please note that the current programme is subject to change

SPONSORED BY

