[image:]					 International
		IBD Clinical Trials
		Research Fellowship

Start Date: 	2015 (flexible)

Salary:		USD$60,000 plus travel & living allowance

Closing Date: 	June 15, 2015

Robarts Clinical Trials (http://www.robarts.ca/clinical-trials) is an academic Clinical Research Organization that specializes in inflammatory bowel diseases (IBD) research. Based in London, Ontario (Canada), Amsterdam (The Netherlands) and San Diego, California (USA) Robarts has specific expertise in the design, implementation and interpretation of multicenter randomized controlled trials in both Crohn’s disease and ulcerative colitis. Currenly Robarts is setting up ‘translational expert centers’ across the globe for early drug assessment in IBD. Besides protocol development and execution, Robarts’ expertise is focused at pharmacokinetics, biomarkers, imaging and biostatistics in IBD.

[bookmark: OLE_LINK1]Robarts has established an ‘International IBD Clinical Trials Research Fellowship’. This fellowship will be situated at one or more of our 3 universities (University of Western Ontario in London, Ontario, Canada (Dr Brian Feagan), and/or the University of California San Diego (Dr William Sandborn) and/or the Academic Medical Center in Amsterdam (Dr Geert D’Haens). The duration of the fellowship will be 1 year. Specific areas of research interest include: organizational aspects of IBD trials, quality assessment and assurance in IBD trials, validation of IBD scoring systems, and translational research for new therapeutic compounds. Completion of a successful fellowship will lead to an advanced understanding of IBD therapeutics and clinical trial design, several original scientific papers and a strong foundation for a career as an independent investigator.

Candidates should be junior gastroenterologists or late stage GI fellows from anywhere in the world with specific interest in IBD therapeutic research. Experience as an investigator in multicenter trials is desirable but not absolutely necessary.

Please send application letters, original research project outline, reference letters and CV by June 15, 2015 to:		

[bookmark: _GoBack]			Mrs. Fern Livingstone
			Manager, Marketing & Communications
			Robarts Clinical Trials
			100 Perth Drive
			London, ON Canada N6A 5K8
			Email: flivingstone@robarts.ca

Information: g.dhaens@amc.uva.nl or barrett.levesque@robartsinc.com‎

Equal Employment Opportunity
Robarts Clinical Trials is committed to Employment Equity, welcomes diversity in the workplace, and encourages applications from all qualified individuals including women, members of visible minorities, aboriginal persons, and persons with disabilities. Only applicants selected for an interview will be contacted.
image1.png
robarts

