Joint Conference of European Human Pharmacological Societies

11-12 April 2013 ~ Nice Sophia Antipolis FRANCE

Lessons learned from late phase failures and successes Introduction Dr Yves Donazzolo and Dr Maikel Raghoebar

....

CLUB PHASE 1

Diagnosing the decline in the pharmaceutical R&D efficiency

Can the pharmaceutical industry reduce attrition rates?

PERSPECTIVES

I.Kola and J. Landis, Nature Reviews Drug Discovery

3 (2004): 711-715

How to improve R&D productivity: the pharmaceutical industry's grand challenge

THE QUICK WIN, FAST FAIL DRUG DEVELOPMENT PARADIGM

Steven M. Paul - Daniel S. Mytelka - Christopher T. Dunwiddie -Charles C. Persinger - Bernard H. Munos - Stacy R. Lindborg - Aaron L. Schacht NATURE REVIEWS | DRUG DISCOVERY

Complexity of Innovative Drug Development

Minimize bureaucracy Invest in Technology & People Identify tailor-made processes

"Business as usual" is not an option anymore

Published Lessons Learned to challenge our speakers

Improvements of clinical trial design, selection of drug targets, efficient execution of clinical trial design, etc.

Prioritize resources, avoid risks

Improve technical attrition (translational target to medicine)

Develop/Hire experienced drug hunters (every medicine had/has objectives to halt development)

How can Clinical Pharmacology contribute to reduce attrition rates?

Human patient data and identification of best indication in early clinical development

Tailoring for specific patient (sub)populations (pathology, genotype, etc.)

Introduce creativity in translational and clinical research

Speakers: what else?