DESIGNING AND RUNNING STREAMLINED RANDOMIZED TRIALS
HOW TO CONDUCT TRIALS WHICH PRODUCE RELIABLE ANSWERS
Clinical Trial Service Unit and Epidemiological Studies Unit,
 Nuffield Department of Population Health, University of Oxford

[bookmark: _GoBack]Jane Armitage (Professor of Clinical Trials and Epidemiology, CTSU and Honorary Consultant in Public Health Medicine)
· Principal investigator for several large trials of lipid modification in people at risk of vascular events including the 20,000 participant Heart Protection Study, the 12,000 patient SEARCH and 25,000 HPS2-THRIVE studies
· Co-principal investigator for the ASCEND trial of aspirin and fish oils involving 15,000 people with diabetes
http://www.ndph.ox.ac.uk/team/jane-armitage
Colin Baigent (Professor of Epidemiology and Deputy Director of CTSU) 	
· Principal investigator for the 9000 participant Study of Heart and Renal Protection (SHARP)
· Principal investigator for the Cholesterol Treatment Trialists' (CTT) Collaboration and the Anti-Thrombotic Trialists’ Collaboration (ATT)					 http://www.ndph.ox.ac.uk/team/colin-baigent
Louise Bowman (Associate Professor, CTSU and Honorary Consultant Oxford University Hospitals NHS Foundation Trust)
· Co-principal investigator for the ASCEND trial and the 30,000 participant international REVEAL study
· MRC HTMR Executive Committee Member for the MRC CTSU Hub
http://www.ndph.ox.ac.uk/team/louise-bowman
Richard Bulbulia (Senior Research Fellow, CTSU and Vascular Surgeon Gloucester Hospitals NHS Foundation Trust) 	
· Co-principal investigator of ACST-2 (a large trial of endarterectomy vs stenting in asymptomatic carotid disease)
· Co-ordinates the long-term follow-up of HPS and SEARCH, using data linkage to electronic health records
http://www.ndph.ox.ac.uk/team/richard-bulbulia
Jo Crocker (Research Fellow, Nuffield Department of Primary Care Health Sciences, University of Oxford)
· Research area involves evaluating and assessing the impact of patient and public involvement (PPI) in research
· Member of the MRC Network of Hubs for Trials Methodology Research - Recruitment Working Group
http://www.phc.ox.ac.uk/team/joanna-crocker
Jonathan Emberson (Associate Professor, CTSU)
· Statistical lead for CTSU’s vascular overviews and renal studies groups
· Oxford based principal investigator for the Mexico City Prospective Study of 150,000 middle-aged Mexican adults
http://www.ndph.ox.ac.uk/team/jonathan-emberson
Richard Haynes (Associate Professor, CTSU and Consultant Nephrologist Oxford University Hospitals NHS Foundation Trust)
· Clinical co-ordinator for the 3C trial assessing immunosuppression treatment in kidney transplant recipients
· Member of the Renal Association clinical trials committee
http://www.ndph.ox.ac.uk/team/richard-haynes
William Herrington (Senior Clinical Research Fellow, CTSU) 						
· Research area includes the impact of outcome adjudication and the use of routine data sources in clinical trials
· Experience in the development of streamlined laboratory methods
http://www.ndph.ox.ac.uk/team/will-herrington
Carol Knott (Head of Monitoring and Nurse Training, CTSU)
· Co-ordinated the training and monitoring team for several large international trials
· Extensive experience of trial audit and regulatory inspection
http://www.ndph.ox.ac.uk/team/carol-knott
Sarah Lewington (Associate Professor, CTSU)		
· Principal investigator for the Prospective Studies Collaboration
· Oxford-based principal investigator for several large observational studies conducted in Russia, Cuba and India
http://www.ndph.ox.ac.uk/team/sarah-lewington
Marion Mafham (Clinical Research Fellow, CTSU)
· SHARP steering committee member
· Co-ordinating team for the SEARCH, SHARP, ASCEND and REVEAL studies
	http://www.ndph.ox.ac.uk/team/marion-mafham
David Preiss (Associate Professor, CTSU)
· Chief Investigator for the NIHR funded LENS trial
· Recipient of a Rising Star Fellowship from the European Foundation for the Study of Diabetes
https://www.ndph.ox.ac.uk/team/david-preiss
Sasha Shepperd (Professor of Health Services Research and Director of Graduate Studies, NDPH)
· Chief investigator of the Comprehensive Geriatric Assessment trial of hospital at home vs hospital admission
· Co-ordinating editor, Cochrane Effective Practice and Organisation of Care (EPOC) Review Group
https://www.ndph.ox.ac.uk/team/sasha-shepperd
