

CURRICULUM VITAE

ROBERT CHARLES FREDERICK LEONARD

November 2016

SUMMARY

Lead Cancer Clinician, Imperial College NHS Trust
25 years in senior NHS administrative roles in Edinburgh Swansea and Imperial College NHS Trust London (2006-11)
Founder and ex-Director SW Wales Cancer Institute 2001-6
Ex-Clinical Director, Cancer Services, Swansea NHS Trust 2001-6
Created posts for Chair of Clinical Oncology; Senior Lecturer Medical Oncology and NHS Medical Oncology plus 2 new NHS Clinical Oncology posts
Set up and program director of first medical oncology training scheme for SpRs in Wales.
Co-founder and Medical Director of Maggie's Centres UK (1995-present)
Set up and Chair International Anglo Celtic Collaborative Oncology Group (1994-present)
Author/co-author of more than 300 peer reviewed original papers and reviews
Member of International Research Collaboratives-EORTC,BIG etc
Previously holder/co-holder of science research grants ->£2M
Assessor on Cancer Research UK site visits
Royal College Physicians assessor for SpR training, SAC member
Set up and ran Association of Cancer Physicians Summer Schools over 10 years
Invited speaker international cancer meetings
Lead investigator several previous and current UK NCRI clinical Trials
UK NCRI Breast Cancer Sub-committee member -BCSG
Chair Translational subgroup for BCSG 2004-7
Wales Cancer Trials Network Executive member 2001-6
Wales Breast Cancer Committee member 2001-6

Current activity

Physician in private practice- main interest : breast cancer oncology care at BUPA Cromwell Hospital, Imperial College Hospitals, London Clinic and LOC Centre,
Medical Director of Maggie's Centres UK ; Chair of Professional Advisory board
Chairman Breast Cancer MDT Meetings at BUPA Cromwell Hospital
Chairman External Review Breast Cancer MDT for Heart of England (Birmingham) NHS Trust concerning ongoing management a large cohort of surgically mis-managed patients

Medico-Legal Work

20 years experience as expert witness in medicolegal cases of malpractice

Expert witness on Trastuzumab in clinical practice for Hospira in 2 court cases vs Roche 2013-2014

Similar role – no court appearance requested - Advisory role in S Africa Court of Patents Application for Revocation for Celltrion vs Genentech 2014

Address : Robin Hill Lincoln Road Chalfont St Peter Bucks SL9 9TQ
Tel 01753880750
E mail rleonard@ic.ac.uk

Date of Birth : 11th May 1947

Place of Birth : Merthyr Tydfil, Wales

Marital Status : Married with three daughters

GMC Reg No : 1488155 (3rd November 1972)
MDU No : 172932H

Current Post : **Lead Cancer Clinician, Imperial College Hospitals NHS Trust**

Qualifications :

1968	BSc London
1971	MB BS (and Conjoint) London
1974	MRCP(UK)
1980	MD London : "Classification Studies in B-Lymphocyte Neoplasia"
1985	FRCP Edinburgh
1993	FRCP London

Medical School : 1965-1971 Charing Cross Hospital

Undergraduate : *Final Year Prizes :-*

- Orthopaedic Surgery Prize

- Clinical Gold Medal (Prox. Acc)
- Llewellyn Scholar “
- Medicine Prize “
- Surgery Prize “
- Pathology Prize “

Postgraduate : The Oxford Area Health Authority Prize : The Frewin 1978 Research Prize:
“The Gut Mucosa & B-cell Neoplasia”

**Cancer Research Campaign
Fellowship 1981-1982 :**

**12 month Travelling Fellowship to the Dana Farber Cancer
Institute, Harvard Medical School, Boston, Mass., USA**

PREVIOUS APPOINTMENTS

- July 1971 - Dec 1971** *House Surgeon*
Charing Cross Hospital, London
Mr A R Makey, Mr J Pendower
- Jan 1971 - July 1972** *House Physician*
Charing Cross Hospital, London
Dr J T Scott, Professor R N Maini
- July 1972 - July 1973** *Senior House Officer*
Charing Cross Hospital, London
Professor K D Bagshawe
- Aug 1973 - Jan 1974** *Senior House Officer*
Hammersmith Hospital, London
Professor Russell Fraser
- Feb 1974 - Dec 1976** *Registrar in Medicine (Rotation)*
Radcliffe Infirmary, Oxford
Professor P Sleight, Dr J M Holt and Dr D J Lane
(Oncology, Cardiology & Chest Medicine as interests on firms)
- 1976 - 1979** *Leukaemia Research Fund Fellowship*
Nuffield Department of Medicine, Oxford
Clinical Research Fellow & Honorary Senior Registrar
Professor I C M MacLennan, Professor D J Weatherall
- Aug 1979 - Oct 1982** *Senior Registrar in Medicine, Oncology*
Royal Victoria Infirmary, Newcastle upon Tyne
Dr R B Thompson, Dr A R Horler,
Professor M Shaw

ACADEMIC APPOINTMENTS

1981 - 1982	-	<i>Clinical and Research Fellow</i> Harvard Medical School and Dana Farber Cancer Institute, Boston, Massachusetts, USA
1982 - 1983	-	<i>Clinical Lecturer in Oncology</i> University of Newcastle upon Tyne
1983 - 1993	-	<i>Senior Lecturer (Honorary Consultant Physician)</i> University of Edinburgh, Department of Clinical Oncology
1994 – 2001	-	<i>Part-Time Senior Lecturer</i> University of Edinburgh Department of Clinical Oncology
2001-2006		Professor of Cancer Studies, University of Wales, Swansea , Hon Consultant Medical Oncologist and Director SW Wales Cancer Institute, Clinical Director, Cancer Services, Swansea NHS Trust
2006-2011		Director Cancer services, Chief of Service Medical Oncology Imperial College NHS Trust, Hon Professor Cancer Studies Imperial College
2011-		Professor of Cancer Studies, Imperial college, Hon. Consultant Medical Oncologist, Imperial College NHS Trust

ADMINISTRATIVE RESPONSIBILITIES

Previously	
Head	Professorial Unit of Cancer Studies, Swansea University
Director	South West Wales Cancer Institute
Clinical Director	Cancer Services Division - Clinical Oncology, Haematology, Cancer Genetics and Palliative Care Swansea NHS Trust
Member	Breast International Group
Member	British Breast Group
Member	NCRI Breast Cancer Subcommittee
Member	NTRAC Executive
Member	EORTC Breast group
Member	Executive Board Wales Cancer Trials Network
Member	Nottingham Breast Cancer Symposium Scientific Committee
RCP Assessor	SpR training
Member	RCP SAC Medical Oncology
Medical Advisor	Health care at Home plc
Programme Director	Wales SpR training scheme for Medical Oncology
CRUK site visitor	Laboratory and clinical programme, Dundee 2004
NICE Steering Group	Sarcoma management
NTRAC Advisor	NCRI Breast Committee

NCI Canada	External Review of NCI Programme, Kingston, Ontario
External Reviewer	Gene Therapy Advisory Committee 1998-
Executive Board	Wales Cancer Bank 2002-
Steering Committee	All-Wales Breast Group
Editorial Boards	
	Editorial Board “ <i>The Breast</i> ” 1990-
	Editorial Board “ <i>British Journal of Cancer</i> ” 1987-
	Editorial Board “ <i>Oncology Times</i> ” 2003-
	Editorial Board Acta Medica Nagasakienska 2004-
	Editorial Board Cancer Topics 1993-2006
	Editorial Board Clinical Oncology 2003-
Previous	
Chairman	Scotland and Newcastle Lymphoma Group (1990-1992)
Chairman	Association of Cancer Physicians (ACP) National Education Committee (1985-)
Chairman	Lothian Health Board Ethical Subcommittee, Medicine/Clinical Oncology (1985-91)
Chairman	Subcommittee to assess Tumour Markers in Breast Cancer (SCTO) (1990 -)
Chairman	Investigative Procedures Working Party, East of Scotland & Newcastle Lymphoma Group (1984-91)
Chairman	Division of Clinical Oncology (1992-)
Chairman	Anglo-Celtic Co-operative Oncology Group (1994 -)
Hon. Sec.	Area Medical Committee (Lothian Health Board) (1993-96)
Member	MRC Gynaecological Working Party (1989 -)
Member	MRC Sarcoma Therapy Working Party (1995-)
Member	UKCCCR Breast Advisory Committee (1995-)
Member	New York Academy of Science (1992 -)
Member	Executive Committee British Association for Cancer Research (1984- 1987)
Member	Scottish Breast Cancer Trials Committee (1985-)
Member	Therapy Working Party, East of Scotland & Newcastle Lymphoma Group (1983-)
Member	Executive Committee of the Association of Cancer Physicians (1987-)
Member	Faculty of Medicine, University of Edinburgh (1986-87)
Member	Lothian Health Board Guidelines Committee (1996 -)
Member	Fife Board Breast Cancer Advisory Cancer Group (1996 -)
Member	Specialist Subcommittee of Area Medical Committee (1996 -)
Member	Scottish National Cancer Registry (1995-)
Member	South East Scotland Cancer Advisory Committee (1995-)
Member	MK Jencks Cancer Caring Centre Trust Board (1996-)
Member	Professional Advisory Board Maggie's Centre (1996-)
Member	SE Scotland Breast Cancer Advisory Cancer Group (1996 -)
Member/Co-Author	DHS COG for Purchasing Guidelines Breast Cancer (publ. DHS 1996)
Member	RCGP Committee for the Implementation of Calman Guidelines 1998
Member	ACP Executive Committee 1989-
Expert Witness	<i>see below</i>

Explore Litigation Insights

Docket Alarm provides insights to develop a more informed litigation strategy and the peace of mind of knowing you're on top of things.

Real-Time Litigation Alerts

Keep your litigation team up-to-date with **real-time alerts** and advanced team management tools built for the enterprise, all while greatly reducing PACER spend.

Our comprehensive service means we can handle Federal, State, and Administrative courts across the country.

Advanced Docket Research

With over 230 million records, Docket Alarm's cloud-native docket research platform finds what other services can't. Coverage includes Federal, State, plus PTAB, TTAB, ITC and NLRB decisions, all in one place.

Identify arguments that have been successful in the past with full text, pinpoint searching. Link to case law cited within any court document via Fastcase.

Analytics At Your Fingertips

Learn what happened the last time a particular judge, opposing counsel or company faced cases similar to yours.

Advanced out-of-the-box PTAB and TTAB analytics are always at your fingertips.

API

Docket Alarm offers a powerful API (application programming interface) to developers that want to integrate case filings into their apps.

LAW FIRMS

Build custom dashboards for your attorneys and clients with live data direct from the court.

Automate many repetitive legal tasks like conflict checks, document management, and marketing.

FINANCIAL INSTITUTIONS

Litigation and bankruptcy checks for companies and debtors.

E-DISCOVERY AND LEGAL VENDORS

Sync your system to PACER to automate legal marketing.