

Challenges in Exploratory Clinical Research

*Maarten van den Boer, MD
Exploratory Patient Study Clinical Leader
Janssen Pharmaceuticals*

Eufemed, Lyon; 15-17th May 2019

What we are used to...

Increasing complexity of early clinical trials through innovation, new techniques and adaptive trial designs

- Implementation of study specific and safety related biomarkers;
- Introduction special procedures (CSF, biopsy, different types of fluid sampling);
- Implementation and use of novel technologies, wearables and devices (e.g. smartphone applications,etc.);
- Adaptive trial design.

Bringing patient into early phase clinical trials

- More combination protocols (including SAD, MAD and patient parts)
- Need for early patient data readout in order to reduce timelines and costs
- Patients are treated by Health Care Professional (HCP), who often work in hospital environment
- Majority of hospitals are still in a learning cycle to expand their clinical trial expertise to include phase 1 trials
- There is an urgent need for increased patient engagement;
 - for example by contacting patient organisations, exploring options on social media, etc.

6/14/2019

Challenges in Exploratory Clinical
Research

COLOGY

Roadblocks

Trial related

Complex

Strict phase 1 I/E criteria
leading to high screening
failure

Patient related

No therapeutic benefit

Limited Proximity phase 1
facility

Limited knowledge

Investigator related

No therapeutic benefit

Often placebo controlled

No phase 1 capacity

Limited scientific interest

Less publication possibilities

Less compensation

Limited in time

Redirecting Phase 1 patient trials to hospitals and patients

Patient Centric

- Responsible HCP always involved;
- Trials nearby home, reducing travelling time;
- Possibility of home visits.

Investigator Centric

- Always individual contact with research physician of CPU;
- Early involvement in I/E criteria;
- PI role or recruiting role;
- Different levels of support (logistical, administrative, trial execution);
- Possibility to support at any location;
- Contracts in place to speed up timelines.

| Patient trials: Flexible trial execution

Patient trials: Need for hospital networks

| Support at different levels

Recruitment can be supported by recruitment officers and contact with patient organisation

Approaches to support patient trials

- Patient trials can be conducted at different sites and settings with the quality of Phase 1 trials.
- Mobile unit equipped with Medical and Lab equipment (centrifuges, fridges, freezers, scales, ...) and an electronic Data Capture system
- Support can vary from providing validated equipment to full trial conduct

Critical selection points during feasibility

- Database
- Social media
- Advertisement
- Patient organisation

- Recruitment
- HCP
- Hospital Unit
- Support
- Mobile Unit

Define Roles and Responsibilities in contracts and work orders

Feasibility study

Kill

Not Ready

Go ahead

Studies are investigator centric and tailor made

1 PI

1 Trial center

Support models

PI's

Trial centers

Support models

Trial designs - HCP in the role of PI

Trial execution at Hospital site

- Logistical, administrative support and performing of trial assessments
- HCP can act as a recruiter only and/or perform Trial specific assessments (as defined in R&R)
- Possible use of mobile Unit

**HCP
in the role of PI**

Trial execution at CPU

- HCP : referral only or perform trial specific asesments (as defined in R&R)
- CPU: Full Trial execution

Trial designs - CPU in the role of PI

Trial execution at Hospital Site

- Logistical, administrative support and performing of trial assessments
- HCP can act as a referral and perform Trial specific assessments (as defined in R&R)

**CPU assumes the role
of PI**

Trial execution at CPU

- HCP: referral only or perform trial specific assessments at CPU (as defined in R&R)
- CPU: Full Trial execution

Key Messages

- World of clinical trials is changing
 - *High need of quick early patient data*
 - *Cost & timeline reduction*
- Recruitment and trial execution in early patient trials is challenging
- Building HCP network is crucial for recruitment
- Patient centricity is mandatory
- Move towards investigator centricity

| Thank you