

ECR Workshop **Forging a career in academia: A survival kit**

Thinking strategically about your career

Simon Capewell

Professor of Clinical Epidemiology, LIVERPOOL UNIVERSITY, UK

Mark Kelson

Research Fellow in Statistics, CARDIFF UNIVERSITY, UK

Dublin, Tuesday 1st September 2015

ECR Workshop **Forging a career in academia: A survival kit**

Thinking strategically about your career

- maximising future career opportunities
- building relationships
- networking tips
- thinking about impact & future collaborations
(not just publications)

Thinking strategically about your career

This talk

- **Simon's research experience**
- **Painful lessons**
- **Good lessons & Key messages**
- **Your Career Aspirations**

Thinking strategically about your career

This talk

- **My research experience**
- **Painful lessons**
- **Good lessons & Key messages**
- **Your Career Aspirations**

Simon's research career

- Clinical medicine in UK
(Newcastle Cardiff, Oxford, Edinburgh)
- Public Health at *Glasgow & Liverpool Universities*
- Research programme on cardiovascular epidemiology, prevention & food policy
- 300+ peer-reviewed papers
- Total JOINT funding >£20_{million} (£5_{million} *as PI*)

Simon's research

- Funded by MRC/EU/NIHR/BHF/WHO) includes:
- *IMPACT model* programme examining the dramatic falls in CVD mortality rates in UK, USA & other high income countries; & rapid mortality increases in China, Middle East etc
- Why are population-wide risk factor improvements more powerful than modern treatments??

Simon's research

- Funded by MRC/EU/NIHR/BHF/WHO) includes:
- *IMPACT model* programme examining the dramatic falls in CVD mortality rates in UK, USA & other high income countries; & rapid mortality increases in China, Middle East etc
- Why are population-wide risk factor improvements more powerful than modern treatments??
- Developing effective and cost-saving non-communicable disease prevention strategies regionally, nationally and internationally (*majoring on **food policy**, using policy analyses, empirical evidence & quantitative modelling*)

IMPACT models around the World

A global view of CHD mortality trend analyses

IMPACT models around the World

Future collaborations??

	Completed
	In progress
	Starting

Thinking strategically about your career

This talk

- My research experience
- **Painful lessons**
- Good lessons & Key messages
- Your Career Aspirations

Painful Lessons

- Going it alone
- Not asking for advice
- Getting good advice but then ignoring it
- Attacking too many interests simultaneously
(instead of focussing on one or two at a time)
- Work/Life balance: neglecting my family

Thinking strategically about your career

This talk

- My research experience
- Painful lessons
- **Good Lessons & Key Messages**
- Your Career Aspirations

Good Lessons & Key Messages 1

- Interdisciplinary better than just clinicians
- Working with more experienced researchers:
 - Identify, meet, befriend & work with them
 - Learn from them

Good Lessons & Key Messages 1

- Interdisciplinary better than just clinicians
- Working with more experienced researchers:
 - Identify, meet, befriend & work with them
 - Learn from them
- **Teams are better than individuals**
 - Generating & refining research ideas
 - Contributing different skills
 - Learning from each other

Good Lessons & Key Messages 1

- Interdisciplinary better than just clinicians
- Working with more experienced researchers:
 - Identify, meet, befriend & work with them
 - Learning from them
- **Teams are better than individuals**
 - Generating & refining research ideas
 - Contributing different skills
 - Learning from each other
- **Using different team member strengths**
(ideas, analysis, drafting, polishing, presenting)

Good Lessons & Key Messages 2

- **Follow your interests & enthusiasms**
(harness them to generate energy and persistence)

Good Lessons & Key Messages 2

- **Follow your interests & enthusiasms**
(harness them to generate energy and persistence)
- **Meet people**
 - **Use email, Twitter Skype** *etc etc*
 - **Be prepared to travel to meet people**

Good Lessons & Key Messages 2

- **Follow your interests & enthusiasms**
(harness them to generate energy and persistence)
- **Meet people**
 - **Use email, Twitter Skype** *etc etc*
 - **Be prepared to travel to meet people**
- **Funding: At first, aim LOW**
 - Local grants, fellowships, small pots
 - Get onto other peoples bids (be helpful++)
 - Build your CV (money attracts money)

Good Lessons & Key Messages 2

- **Follow your interests & enthusiasms**
(harness them to generate energy and persistence)
- **Meet people**
 - **Use email, Twitter Skype** *etc etc*
 - **Be prepared to travel to meet people**
- **Funding: At first, aim LOW**
 - Local grants, fellowships, small pots
 - Get onto other peoples bids (be helpful++)
 - Build your CV (money attracts money)
- **Publishing: Aim HIGH** *(BMJ, Lancet, PLoS etc)*
 - **Be collaborative & INCLUSIVE**
 - **Take advice from mentors**

Good Lessons & Key Messages 3

- **Recruit mentors**
 - Take their advice
 - Thank them
- **Talk to your peers**
 - *Learn from them*

Thinking strategically about your career

This talk

- My research experience
- Painful lessons
- Good lessons & Key messages
- Your Career Aspirations

Thinking strategically about your career

This talk

- My research experience
- Painful lessons
- Good lessons & Key messages

Your Career Aspirations

- **Exercise 1: Please write down three topics
you might wish to be researching within 5 years time**

Thinking strategically about your career

This talk

- My research experience
- Painful lessons
- Good lessons & Key messages

Your Career Aspirations

- Exercise 1: Write down three topics
you might wish to be researching within 5 years time
- **Exercise 2: Write down your future collaboration needs**
mainly to share data, or compare data or recruit additional expertise/skills?

Thinking strategically about your career

This talk

- My research experience
- Painful lessons
- Good lessons & Key messages

Your Career Aspirations

- Exercise 1: Write down three topics
you might wish to be researching within 5 years time
- Exercise 2: Write down your future collaboration needs
mainly to share data, or compare data or recruit additional expertise/skills?
- **Exercise 3: Please MOVE & form GROUPS of 5-10 people NOW**

Thinking strategically about your career

This talk

- My research experience
- Painful lessons
- Good lessons & Key messages

Your Career Aspirations

- Exercise 1: Write down three topics
you might wish to be researching within 5 years time
- Exercise 2: Write down your future collaboration needs
mainly to share data, or compare data or recruit additional expertise/skills?
- Exercise 3: Please MOVE & form GROUPS of 5-10 people NOW
- **Exercise 4: Please LISTEN to your neighbours three topics, and tell them yours, (perhaps the person on your left, then your right, then in front, then behind)**

Thinking strategically about your career

This talk

- My research experience
- Painful lessons
- Good lessons & Key messages

Your Career Aspirations

- Exercise 1: Write down three topics
you might wish to be researching within 5 years time
- Exercise 2: Write down your future collaboration needs
mainly to share data, or compare data or recruit additional expertise/skills?
- Exercise 3: Please MOVE & form GROUPS of 3-8 people NOW
- Exercise 4: PI LISTEN to your neighbours skill/resource needs, & tell them yours,
(perhaps the person on your left, then your right, **then wider group**)
- **Exercise 5: Plenary feedback and discussion**

Reserve
slides

Enhancing Interdisciplinarity
Afternoon Workshop

COLLABORATION:

the key to successful academic research

Simon Capewell

Professor of Clinical Epidemiology

LIVERPOOL UNIVERSITY, UK

Liverpool, Friday 31st January 2015

EPI/Lifestyle Early Career Session

UNIVERSITY OF
LIVERPOOL

Global Collaborations in CVD: Practical Perspectives & Experiences

Simon Capewell

Professor of Clinical Epidemiology

LIVERPOOL UNIVERSITY, UK

Baltimore, Thursday 5th March 2015

Journal citation is INCREASED by multinational authorship

Empirical cumulative distribution function for the proportion of articles published in journals of tier V-I

