

Faculty

Jane Armitage (Professor of Clinical Trials and Epidemiology, CTSU and Honorary Consultant in Public Health Medicine)

- Principal investigator for several large trials including HPS, SEARCH and HPS2-THRIVE
- 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>

Paul Aveyard (Professor of Behavioural Medicine, Nuffield Department of Primary Care Health Sciences)

- Principal investigator for randomized trials assessing interventions to help achieve weight loss and smoking cessation
- Former president of the UK Society of Behavioural Medicine and government advisor on smoking and obesity
<https://www.phc.ox.ac.uk/team/paul-aveyard>

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) and Anti-Thrombotic Trialists' (ATT) Collaborations
<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 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 and Director of Graduate Studies, 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 (Senior 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)

- Major interest is the prevention of cardiovascular disease with particular focus on lipid modification and diabetes
- Experience in clinical trials, epidemiological studies and meta-analyses of major studies
<http://www.ndph.ox.ac.uk/team/david-preiss>

Christina Reith (Senior Clinical Research Fellow, CTSU)

- Co-ordinating team for the SHARP study, and the CTT and ATT collaborations
- Member of the international Clinical Trials Transformation Initiative (CTTI) and Sensible Guidelines groups
<http://www.ndph.ox.ac.uk/team/christina-reith>