

ABBREVIATED CURRICULUM VITAE

PETER J. HAMLYN

2011

Name Peter John HAMLYN

Date of Birth 10th August 1957

Education North Cestrian Grammar School
Solihull Sixth Form College
University College London
University College Hospital Medical School

Qualifications

1979 1st Class BSc Anatomy
University College London

1982 MB BS
University College Hospital Medical School

1986 Fellowship
Royal College of Surgeons England

1993 MD with Roger's Prize
University of London

1996 Fellowship
Institute of Sports Medicine

Current Positions

Director of Education
Institute of Sport Exercise and Health
University College London

Honorary Consultant Neurosurgeon
University College London Hospital

Consultant Neurological Spinal Surgeon
Princess Grace Hospital

Vice Chairman
Brain and Spine Foundation

Chairman
Foundation for Human Potential

Director
Broadgate Spine and Joint Clinic

Previous Appointments

Jan 1991 – Sept 2003	Consultant Neurological and Spinal Surgeon to Saint Bartholomew's and The Royal London NHS Trust
Sept 2003 – Sept 2007	Director of the Centre for Sport and Exercise Medicine Queen Mary University London
Sept 2002 – June 2003	Chairman Ministerial Working Group on Medicine and Safety in Sport Department of Culture Media and Sport
July 2004 – July 2005	Member 2012 Olympic Bid Advisory Panel
Oct 1992 – To Date	Vice-Chairman of the Brain and Spine Foundation
Jan. 2005 – To Date	Chairman of The Foundation for Human Potential

Abbreviated Curriculum vitae

Peter Hamlyn is a consultant neurosurgeon with a principle interest in spinal disorders and sports injury.

In 1979, he obtained a first Class honours BSc in Neuroscience from University College London and in 1982 he qualified in medicine from University College Hospital Medical School, London (MB BS). He has been in hospital practice since that time.

In 1986, he was awarded Fellowship of the Royal College of Surgeons England. (FRCS)

His neurosurgical training was principally at The Royal London Hospital and Saint Bartholomew's Hospital under JCM Currie, F Afshar and TT King and Professor E S Watkins (Chief Medical Officer to Formula 1)

Appointed as Consultant Neurosurgeon to Saint Bartholomew's Hospital in 1990 and subsequently to the combined Saint Bartholomew's and Royal London Hospitals he was the Lead Neurosurgeon and a training program director for North Thames between 1996 and 1999.

In 2002, appointed Director of the Centre for Sport and Exercise Medicine at Queen Mary University London and finally in 2009 appointed as Honorary Consultant Neurosurgeon to University College London Hospital.

In 1993, his Medical Doctorate, (MD) was awarded by University of London and focused on neurovascular anatomy and compression syndromes. It was subsequently awarded the University's 1993 Roger's Price for Advances in Medical Science. He published a book on the same area in 2000 book with Elsevier.

In 1996 awarded Fellowship of the Institute of Sport Medicine for work in the field.

He is or has been a current or past Medical Advisor to the Society of British Neurological Surgeons (first Safe Neurosurgery working group), General Medical Council, Trigeminal Neuralgia Association of Great Britain, 2012 London Olympic bid, British Olympic Association, British Boxing Board of Control, The Jockey Club of Great Britain, UK Sport, Royal Ballet, GB rowing team, England Rugby, numerous premier league football and rugby clubs.

He was Chairman of the Ministerial Working Group on Medicine and Safety in Sport in 2002/3 for the Department of Culture Medias and Sport reporting direct to The Minister Responsible for Sport, (Hoey/Caborn), and the UK Sports Cabinet.

In 1990 he was one of three Founder Trustees to establish the Brain and Spine Foundation for which he remains Vice-Chairman. He is Chairman of The Foundation for Human Potential*.

Other activity has included a period of many years as correspondent for the Sports Section of The Daily Telegraph newspaper and in 1982 he was winner of the Whitechapel Open with the sculpture "No More Storm Henri"

Clinical Activity

His Consultant Neurological and Spinal Surgeon clinical activity consists currently of some 3,500 outpatient consultations and just over 300 operations per year. The majority of this activity is spinal with minimally invasive and reconstructive surgery being the principle area of activity. He has substantial elite level sports exposure. Cranial work is focused on head injury in sport.

Research Activity

This has included a period as Convener of Queen Mary University of London Spinal Cord Injury Group – a £750,000 funded research program and a grant from the Migraine trust. Author of one neurosurgical text book (2000) and multiple publications in peer review journals and presentations to learned societies. Member of the International Symposia on Concussion in Sport.; Prague and Zurich.

Medical Education and Training Activity

Former founding Member of the Specialist Training Committee in Sport and Exercise Medicine for Thames and programme director for the North Thames Neurosurgical Training Program. Supervisor for four doctorates with University of London. Former Director of Centre for Sport and Exercise Medicine at QMUL responsible for 50 MSc students, 28 BSc students and two research fellows. Currently Director of education at the Institute of Sport Exercise and Health at University College London

Charitable Activity

As a founder trustee, and Vice Chairman of the Brain and Spine Foundation*. He has been a key figure the development and fundraising of the Foundation and remains so. He has been a principal organiser of their 12 London Marathon Teams including completing the 6 day London Marathon with former patient and injured boxer Michael Watson and was a runner in the 2006, 7 and 8 race. The Foundation has raised over £10 million, funded a substantial body of research, established a national telephone and internet based support service for patients and carers and delivered education and training to frontline medical trainees and personnel. He is also Chairman of the smaller Foundation for Human Potential*. (* registered U.K. charity)

Other

Former regular correspondent for the Sports Section of The Daily Telegraph newspaper. Winner of 1982 Whitechapel Art Gallery Open Exhibition. According to Mr. Hamlyn he is also an accomplished banjo player. According to his wife and family he is not.