

2017 Clinical Trials Data Library

»» Site Ratings of Sponsor and CRO Study Conduct Support
Attributes

»» Attribute Category Performance
»» Section Slide: Contract Clinical Outsourcing
»» Growing Penetration of Outsourcing
»» Growing Reliance on Outsourcing
»» Global R&D Spending by Segment
»» Largest Global Drug Development Contract Service Providers
»» Global Clinical Laboratory Services Market Size and Forecast
»» Global Market Share for Contract R&D Services
»» Global Demand for CRO Services
»» Medical Affairs Teams Support
»» Adoption of Integrated Alliances
»» Function Managing Relationships with External Providers
»» Expanding Services and Outsourcing Models
»» Outsourcing Model Usage by Primary Function
»» Outsourcing Models for ‘Less Core’ Functions
»» Proliferation of Pre-Competitive Alliances
»» The Incidence of Change Orders
»» Collaboration and Risk-Sharing

»» The Impact of Collaboration and Risk-Sharing
»» Innovative Development Ideas
»» CROs with Internally Developed CTMS Systems
»» EDC Platforms Used by Select Leading CROs
»» CRO Acquisitions of Clinical Trial Technologies
»» Acquisitions by Technology Solutions Providers
»» eClinical Trial Technology Solutions
»» CRO Acquisitions of Investigative Sites/Site Networks
»» CROs Gaining Site Conduct and Patient Recruitment
Capabilities

»» Consolidation in the Market (small and mid-sized CROs)
»» Consolidation in the Market (large CROs)
»» Industry Acquisitions (1 of 6)
»» Industry Acquisitions (2 of 6)
»» Industry Acquisitions (3 of 6)
»» Industry Acquisitions (4 of 6)
»» Industry Acquisitions (5 of 6)
»» Industry Acquisitions (6 of 6)
»» Private Equity Acquisitions of CROs
»» CRA-reported Days per Month Spent Visiting Sites, by Region

CHAP T ER FOUR

CLINICAL RESEARCH PARTNERS

2017 Clinical Trials Data Library

»» Incidence of Pre-study Visits Performed by Sponsors
»» Ratio of Fully Loaded CRO Staff Salaries to Comparable
Pharmaceutical Staff Salaries

»» Pharma CEO Compensation
»» Pharma Industry Job Cuts: U.S.
»» Section Slide: Investigative Site Landscape
»» Identification to Activation: One-Year Cycle
»» Active & Newly Initiated Clinical Trial Volume
»» Sizing the Investigator Landscape
»» No Change in Site Landscape Fragmentation
»» Investigative Site Financial Health
»» Revenue of the Largest Investigative Sites
»» Site Infrastructure and Scale
»» Comparing Site Infrastructure Supporting Industry-funded
Clinical Trials

»» Comparing Part-time and Dedicated Site/Site Network
Infrastructure

»» Distribution of Investigators by Site Type
»» Study Start-Up Disadvantages at AMCs and Hospitals
»» Site Organizations Supporting Industry-Funded Clinical Trials

»» Clinical Trial Grant Spending
»» Level of Burden Associated with Clinical Trial Operations
»» Sponsor/CRO Payment Frequency
»» Sponsor/CRO Payment Frequency
»» Sponsor Payment Promptness
»» Accounting Method Used by Investigative Sites
»» Site Payable and Receivable Cycles
»» Investigative Site Expenses as a Percentage of Study Grant
Revenue

»» Allocation of Clinical Trial Grant Expenses
»» Comparing Operating Expenses
»» Investigative Site Expenses and Profit
»» Site Perceptions of Profit per Study Grant
»» Site Operating Profit: Topline and Adjusted for Hidden Costs
»» Hidden Cost Recovery
»» Examples of Uncompensated Study Costs
»» Protocol Ready to Site Activation
»» Average Per-Patient Clinical Trial Costs by Selected Medical
Condition

»» Change in Annual Study-Related Costs by Select Regions

CHAP T ER FOUR

CLINICAL RESEARCH PARTNERS

2017 Clinical Trials Data Library

»» Site Performance by Global Region
»» Cycle Time by Global Region
»» Activation and Achievement by Global Region
»» Clinical Trial Performance Measures by Site Type
»» Activation and Enrollment Achievement Rates by Site Type
»» Average Number of Randomized Patients per Trial per Inves-
tigative Site

»» Volunteers Completing Clinical Trials: 2013
»» Aggregate Patient Recruitment Success Rates
»» Comparing Dropout Rates
»» Community Hospital Setting and U.S. Location
»» More Than Half of Community Hospitals are Part of a Larger
Health System

»» Community-Hospital Planned Investment Areas to Grow
Clinical Research Programs

»» Benefits of Supporting Clinical Research Programs at
Community Hospitals

»» Challenges of Supporting Clinical Research Programs at
Community Hospitals

»» Growing Proportion of Global Community-based Principal
Investigators

»» Warning Letters to Clinical Investigators
»» Complaints Received for Non-Compliance and Fraud
»» Investigator Non-Compliance and Fraud
»» Sponsorship Ratios of Clinical Trials
»» Reasons for Delay in Improving eCT Compatibility at Sites
»» Major Site Networks and Their Owners/Investors
»» CROs Acquiring Investigative Sites/Site Networks
»» Private Equity Participation in the Study Conduct Market
(1 of 3)

»» Private Equity Participation in the Study Conduct Market
(2 of 3)

»» Private Equity Participation in the Study Conduct Market
(3 of 3)

»» Section Slide: Risk Based Monitoring
»» Risk-Based Monitoring
»» Management of Risk-Based Monitoring
»» Management of Risk-Based Monitoring by Active Trial Volume
»» Risk-Based Monitoring Impact on Staff

CHAP T ER FOUR

CLINICAL RESEARCH PARTNERS

2017 Clinical Trials Data Library

»» Preparing Staff for Risk-Based Monitoring
»» Section Slide: Clinical Research Coordinators
»» Number of Employees Supervise
»» Company Policy on Education & Training
»» CRC Salary
»» CRC Salary by Site Type
»» Factors Behind Supplemental Income
»» Supplemental Income as a Result of Certification
»» CRC Supplemental Income as a Result of Certification
»» Supplemental Income as a Result of Certification–By Major
Certifications

»» Best Path to Increase Salary & Upward Mobility
»» Best Sector for Upward Mobility
»» State of the Economy
»» Satisfaction with Current CRC Position
»» Job Security with Current Employer
»» Overall Job Security
»» Workload Changes
»» Challenges of a CRC Professional
»» Significant Changes in the CRC Role

»» CRC Career Benefits
»» CRC Career Challenges
»» Section Slide: Clinical Research Associate
»» Number of Employees Supervise
»» Company Policy on Education & Training
»» CRA Salary
»» CRA Salary by Company Type
»» Factors Behind CRA’s Supplemental Income
»» Supplemental Income as a Result of Certification
»» Supplemental Income as a Result of Certification
»» Supplemental Income as a Result of Certification–By Major
Certifications

»» Best Path to Increase Salary & Upward Mobility
»» Sectors for Opportunity and Upward Mobility
»» State of the Economy
»» Satisfaction with Current CRA Position
»» Job Security with Current Employer
»» Overall Job Security
»» CRA Workload Changes
»» Challenges as a CRA Professional

CHAP T ER FOUR

CLINICAL RESEARCH PARTNERS

2017 Clinical Trials Data Library

»» Significant Changes in the CRA Role
»» Section Slide: Patients/Study Volunteers
»» Adoption of Patient Centric Initiatives
»» Patient Centric Initiatives
»» Sponsors Plan to Seek Input from Patient Panels
»» Methods of Contacting Patients for Clinical Trials
»» Study Start-Up Cycle Time by Site Type
»» Study Start-Up Cycle Time by Region
»» Factors Contributing to Delays in Enrolling the First Patient
»» Study Volunteer Attrition Rates
»» Reasons to Not Participate in a Clinical Trial
»» Study Volunteers Require Special Attention
»» Patients Search for Clinical Trial Information
»» Methods Patients Use to Identify Clinical Trials
»» Internet Resources Patients Use for Clinical Trials Information
»» Search Methods Used by Patients to Identify Clinical Trials
»» Technology Devices Used by Patients to Search for Clinical
Trials

»» Methods to Contact Research Centers to Participate in a
Clinical Trial

»» Patients Receive Decision-making Help Regarding Clinical Trial
Participation

»» Individuals Helping Patients in Deciding to Participate in a
Clinical Trial

»» Social Media Contributes in the Decision-making Process of
Clinical Trial Participation

»» Patients Reviewed the Informed Consent Form
»» Evaluation of the Informed Consent Process Before the Start
of the Clinical Trial

»» Patients Evaluation of the Electronic Informed Consent Form
Experience

»» Professional Responding to Informed Consent Process
Queries

»» Patient’s Understanding of the Benefits and Risks of
Participating in a Clinical Trial

»» Study Participant Concerns
»» Evaluating the Overall Quality of Care Received During the
Study

»» Clinical Trials Inclusion/Exclusion Criteria too Strict for
Participation

CHAP T ER FOUR

CLINICAL RESEARCH PARTNERS

