[image: image1.jpg]|

Lung
Foundation
Australia

when you can't breathe... nothing else matters®

POSITION DESCRIPTION

Position Title:

Research Coordinator – Clinical Trials
Location:

National Secretariat, Brisbane-based
Employment Status:

Maternity Leave Contract – 5 months (Jan-May 2018)
Reporting Relationships:
Research Program Development Manager – Lung Cancer
Date:

November 2017
PURPOSE OF POSITION DESCRIPTION

The purpose of this position description is to document the work which is encompassed within this role. The key areas of responsibility and performance indicators are tied to the performance review and career development conversations. This document should be reviewed annually as changes in the organisation may result in the need to update the position description.

SECTION 1

MISSION

Lung Foundation Australia’s vision is to ensure ‘better lung health and reduced impact of lung disease for all in Australia’ by:

· Promoting lung health

· Promoting timely diagnosis of lung disease

· Supporting those with lung disease and their carers

· Promoting equitable access to evidence-based care

· Driving quality research and raising funds for medical and scientific research;

· Influencing public policy, through advocacy across all levels of government.

VALUES

The Lung Foundation operates under the principles and respect for the law and system of government, respect for people, integrity, diligence and efficiency.

ENVIRONMENT

The Lung Foundation’s National Office includes approximately 20 professional staff, supported by a team of dedicated volunteers.

SECTION 2

POSITION SUMMARY
The Research Coordinator is responsible for supporting various projects and programs through providing quality administrative and logistical support. This will involve a variety of tasks and will work across the Australasian Lung cancer Trials Group (ALTG), Thoracic Alliance for Cancer Trials (TACT) and Australian Clinical Trials in IPF Network (ACTIoN).
This position is contracted to work 0.6FTE based in the National Office in Milton and includes responsibility for:

a. coordination and support for campaigns, programs, projects;

b. stakeholder, patient and health professional network building;
c. support in the delivery of successful grant funded projects, as assigned or when funding becomes available;

d. coordinate the review and maintenance of various online and hard copy resources;

e. maintenance and administration of online forums;

f. secretariat duties to specific committees and groups;

g. administrative support as required.
This role will work to support ALTG, TACT and ACTIoN to assist in the facilitation of national and international investigator-led thoracic cancer and ILD research. The role will be responsible for providing administrative and business management support, and maintaining extensive knowledge of current market conditions.

· ALTG is Australia and New Zealand’s lung and thoracic cancer clinical research group. This multi-disciplinary organisation aims to advance and support clinical research on lung and thoracic cancer in a number of ways. The ALTG is a multi-disciplinary organisation whose mission is to reduce the incidence, morbidity and mortality of lung and other thoracic cancers and improve the quality of life of patients, their carers and families in Australia and New Zealand by coordinating and facilitating high quality clinical research.
· The specific objectives of the ALTG are:

· To facilitate participation in the development, conduct, evaluation and reporting of clinical trials in lung and thoracic cancer.

· To promote the use of clinical trials in evaluating new treatments and management approaches for lung and thoracic cancer.

· To contribute to the translation of clinical trial findings into clinical practice.
· TACT is an international non-profit umbrella organisation for academic research groups, dedicated to facilitating thoracic oncology research. TACT is a unique opportunity to improve outcomes for patients with thoracic malignancy by facilitating clinical research through a truly global network, harmonisation of governance and operations and fostering a genuine collaboration among groups and with external partners. TACT was formally established in September 2015. The TACT Board comprises leading investigators and representatives of key trials groups. With its global reach, TACT is ideally positioned to navigate the increasingly
complex landscape of lung cancer diagnosis and novel treatment approaches by enabling lung cancer researchers worldwide to work together on joint projects and clinical trials.
· TACT aims to:

· Facilitate and promote international research collaboration in thoracic cancer

· Provide a platform to conduct clinical trials requiring multiple trials groups

· Combine resources and expertise to conduct research more efficiently and reduce duplication of effort

· Allow trials to recruit more quickly

· Establish clinical and translational research priorities

· ACTIoN is a national Pulmonary Fibrosis clinical trials network, that is a collaboration of a national network of leading clinicians, who will design and implement large multi-centre, randomized, controlled clinical trials to evaluate existing or new medications, combinations of medications, and defined management strategies for patients with PF, including: pulmonary rehabilitation, symptom control, pharmacological and non-pharmacological adjunct therapies, and management of comorbid conditions. Although ACTIoN is governed by key opinion leaders within the PF Consortium, membership will be open to all health professionals in Australia with an interest in IPF. The specific aims of ACTIoN are to:

· Generate research questions which, when answered, will fill the most pressing gaps in the evidence base for PF clinical care, with quality of life and health economic outcomes as key efficacy variables

· Design high quality randomized, controlled clinical trials which will be able to answer these questions

· Obtain funding (public &/or private) to conduct these trials. Funding is already secured in part to commence ACTIoN’s first multi-centre PF Australia-wide investigator-led study: ‘Cryobiopsy versus Open Lung Biopsy in the Diagnosis of Interstitial Lung Disease Alliance: The COLDICE trial’.

· Provide a trial-ready network of clinicians and well phenotyped patients to outside providers (e.g., multi-national pharmaceutical companies) to further accelerate knowledge accumulation.

· Provide a forum for communication of information regarding current and planned trial activity, and to encourage consumer engagement in the evidence generation effort. This will occur through the already established quarterly AUS-IPFnet e-newsletter distributed to health professionals, patients and other stake-holders with an interest in PF.

· Ensure equity of access to clinical trials and state-of-the art PF care, regardless of geographic location or any other demographic factor

KEY AREAS OF RESPONSIBILITY AND PERFORMANCE INDICATORS

The major areas of work, organised as key areas of responsibility and performance indicators, are outlined in this section.
	Key Areas of Responsibility
	Performance Indicators

	Project Coordination
	· Coordinate activities of several projects including: Fundraising events, ALTG, TACT and ACTIoN events, Patient Networks and other specific projects as assigned.

· Oversee delivery of successful Grants as per Agreements, as assigned (e.g. NHMRC Grants)

	Research Coordination
	· Adherence to the process involved in identifying and developing new trial concept proposals via the ALTG processes, which includes tracking of clinical trial milestones and reporting obligations of Grants.
· Process approval of applications for ALTG membership

· Maintenance of accurate membership database
· Assisting with the financial management of the ALTG including, tracking and reporting

· Assist with drafting progress reports, final reports and financial statements

	Resource Review and Maintenance
	· Coordinate the review and update of patient, clinical and advocacy resources across the programs, including brochures, infographs and websites.

	Meeting and Secretariat Support
	· Provide pre, and post meeting support including coordination, logistics, and minutes for various committees across the programs.

	Websites and On-line platforms
	· Website content reviews and updates as required (Wordpress) and liaise with IT on development

	Administration support
	· General administration and organisation tasks to support program initiatives
· Ensure that data is accurately entered and managed within the Lung Foundation’s CRM system.
· Arrange logistics, organise meeting papers, speakers, and create agendas for a range of meetings

· Prepare meeting minutes
· Maintain trial registers

· Attend teleconferences and meetings as required
· Establish and maintain good working relationships with key funding bodies (government, NGO’s, pharmaceutical companies, sponsors etc)

SECTION 3

REPORTING RELATIONSHIPS

This is one of several positions reporting to the Research Program Development Manager – Lung Cancer.
EXTERNAL RELATIONSHIPS

The Research Coordinator works with a wide array of people affiliated with the various group projects.
SECTION 4
PERFORMANCE APPRAISALS

Performance review and career development discussions will take place quarterly with the Research Program Development Manager – Lung Cancer.
SECTION 5

ACCEPTANCE OF POSITION DESCRIPTION

This position description is intended to describe the general nature of the duties performed. It is not intended to be a complete list of all responsibilities, duties and skills required of the position. Other appropriate duties may be assigned that are not listed in the position description.

My signature below indicates that I have reviewed, accepted, and received a copy of this position description.

Date

Research Coordinator – Lung Cancer

Sara Corcoran

Date

Research Program Development Manager – Lung Cancer
Page 1 of 1

[image: image1.jpg]