

Clinical Trials in Korea

Yung-Jue Bang, M.D., Ph.D.

Vice-President, Korea National Enterprise for Clinical Trials
Director, Clinical Trials Center,
Professor, Division of Medical Oncology,
Seoul National University Hospital

Clinical trials for registration before 2000

Number of clinical trials for the new drug approvals

Driving forces for changes

- ❖ 1998 – 2000 : Comprehensive discussions among regulatory authorities, industry and academia
 - KFDA - successful progress of ICH meetings
 - Domestic pharma companies - new agents to be tested
 - Foreign pharma companies - new drugs to be launched
 - Academia - highly motivated clinical investigators
-
- ❖ 2000 : Bench-marking visit of Australia

Major regulatory changes in early 2000s

- **KGCP revision, as of January 4, 2000**
 - Harmonize with ICH guideline E6
 - Clarify the responsibility of investigators and the function of IRB
- **Adoption of the Bridging concept (E5) in 2001**
 - Diverse bridging strategies were permitted
- **Separation of IND from combined IND/NDA in 2002**

National Technology Roadmap Project* for clinical trial technology

- Experts Working Group recommend globalization of clinical trials.
 - Establishing ‘Centers of Excellence’
 - Developing educational/training programs for clinical trial professionals
 - International accreditation of IRBs
 - Regulatory reforms

* by MOST & MOHW, in 2002

Upgrading IRBs

- Korean Association of IRB (KAIRB) in 2002
 - Non-profit organization with more than 50 IRBs
 - IRB operation guidelines, SOP
 - Education of IRB professionals
 - In 2007, endorsement from MOHW for training of IRB professionals
- International accreditation of IRBs
 - Samsung Medical Center in 2006*
 - Seoul National University Hospital, Asan Medical Center in 2006^
 - Inje University Busan Hospital, Seoul St. Maria Hospital, Chonnam University Hospital in 2007^
 - 14 IRBs as of 2009

* By AAHRPP, ^ by SIDCER/FERCAP

KFDA: Streamlining of IND review system

Reduced IND approval time in Korea

Regional Clinical Center by MOHW

- Similar to US NIH-GCRC supporting program
- 14 centers of excellence (2004-2009)

Clinical Trials Center, SNUH

- Established on June 15, 1997
- Designated as Regional Clinical Trials Center by MOHW in 2004
- Renovation in 2007

Clinical Trials Center, SNUH

Core lab.: sample processing/storage

Outpatient clinic:
7+1 units

Research ward:
46 trial beds

Pharmacy

Pharmacodynamics lab.

Medical Device Evaluation

Korea National Enterprise for Clinical Trials (KoNECT) in 2007.12

Activities of KoNECT

Globalization of clinical trials; trends

Clinical trials approved by KFDA

Clinical trials by country

❖ Source: www.clinicaltrials.gov, 31. Dec. 2009

	2005 (Total 115773)	2006 (119085)	2007 (115975)	2008 (142597)	2009 (96497)
1	US 61371 53.01%	US 60289 50.63%	US 54263 46.79%	US 62426 43.78%	US 43918 45.51%
2	Canada 5870 5.07%	Germany 7324 6.15%	Germany 12642 10.90%	France 14266 10.00%	France 8105 8.40%
3	Germany 5817 5.02%	France 5451 4.58%	France 4628 3.99%	Germany 9922 6.96%	Germany 6428 6.66%
4	France 5666 4.89%	Canada 5150 4.32%	Canada 3688 3.18%	Canada 4786 3.36%	Canada 3010 3.12%
5	UK 3107 2.68%	UK 3956 3.32%	UK 3403 2.93%	Japan 4392 3.08%	Spain 2685 2.78%
6	Italy 2807 2.42%	Spain 2961 2.49%	Spain 3281 2.83%	Italy 3776 2.65%	Belgium 2583 2.68%
7	Japan 2578 2.23%	Italy 2841 2.39%	Italy 3053 2.63%	Spain 3548 2.49%	UK 2382 2.47%
8	Spain 2321 2.00%	Japan 2321 1.95%	Japan 2200 1.90%	UK 3240 2.27%	Italy 2347 2.43%
9	Netherlands 2319 2.00%	Poland 1725 1.45%	Poland 1823 1.57%	Russia 2023 1.42%	Japan 2168 2.25%
10	Australia 2177 1.88%	Australia 1642 1.38%	Belgium 1797 1.55%	Belgium 1976 1.39%	Korea 1426 1.48%
11	Belgium 1513 1.31%	Netherlands 1591 1.34%	Russia 1792 1.55%	Poland 1963 1.38%	China 1283 1.33%
12	Poland 1328 1.15%	Russia 1588 1.33%	Australia 1530 1.32%	Netherlands 1666 1.17%	Russia 1217 1.26%
13	Sweden 1255 1.08%	Belgium 1492 1.25%	Netherlands 1374 1.18%	Korea 1582 1.11%	Poland 1120 1.16%
14	Denmark 1214 1.05%	Brazil 1181 0.99%	India 1087 0.94%	Australia 1579 1.11%	Australia 1074 1.11%
15	Norway 937 0.81%	India 1074 0.90%	Hungary 1001 0.86%	India 1497 1.05%	Netherlands 1035 1.07%
16	Russia 909 0.79%	Argentina 1064 0.89%	China 997 0.86%	China 1493 1.05%	India 953 0.99%
17	Czech Republic 906 0.78%	Czech Republic 1058 0.89%	Brazil 974 0.84%	Czech Republic 1441 1.01%	Brazil 865 0.90%
18	South Africa 861 0.74%	Austria 1027 0.86%	Korea 970 0.84%	Brazil 1348 0.95%	Sweden 831 0.86%
19	Brazil 748 0.65%	Israel 973 0.82%	Czech Republic 948 0.82%	Sweden 1216 0.85%	Switzerland 798 0.83%
20	Hungary 741 0.64%	Sweden 883 0.74%	Israel 942 0.81%	Hungary 1103 0.77%	Hungary 753 0.78%
21	Switzerland 718 0.62%	Hungary 859 0.72%	Sweden 831 0.72%	Austria 1034 0.73%	Israel 728 0.75%
22	Taiwan 717 0.62%	Denmark 853 0.72%	Austria 816 0.70%	Israel 1033 0.72%	Austria 649 0.67%
23	Finland 684 0.59%	Mexico 827 0.69%	Argentina 794 0.68%	Denmark 992 0.70%	Denmark 641 0.66%
24	Mexico 625 0.54%	Korea 820 0.69%	Ukraine 742 0.64%	Romania 992 0.70%	Taiwan 633 0.66%
25	Argentina 619 0.53%	South Africa 776 0.65%	Mexico 712 0.61%	Argentina 895 0.63%	Czech Republic 631 0.65%
26	India 618 0.53%	China 774 0.65%	Denmark 666 0.57%	Mexico 850 0.60%	Mexico 605 0.63%
27	Israel 607 0.52%	Ukraine 714 0.60%	Switzerland 656 0.57%	South Africa 800 0.56%	Slovakia 514 0.53%
28	Austria 535 0.46%	Switzerland 571 0.48%	Taiwan 640 0.55%	Greece 798 0.56%	Romania 485 0.50%
29	China 459 0.40%	Romania 526 0.44%	South Africa 607 0.52%	Taiwan 770 0.54%	Finland 477 0.49%
30	Greece 393 0.34%	Finland 470 0.39%	Greece 593 0.51%	Ukraine 744 0.52%	Argentina 451 0.47%
31	Portugal 381 0.33%	Taiwan 460 0.39%	Finland 550 0.47%	Slovakia 688 0.48%	Greece 448 0.46%
32	Korea 373 0.32%	Norway 418 0.35%	Romania 546 0.47%	Finland 623 0.44%	South Africa 434 0.45%

Clinical trials by city

❖ Source: www.clinicaltrials.gov, 31. Dec. 2009

	2005 (115773)			2006 (119085)			2007 (115975)			2008 (142597)			2009 (96497)		
1	New York	1140	0.99%	New York	969	0.82%	Houston	1266	1.09%	Houston	1165	0.83%	Houston	934	1.11%
2	Boston	1124	0.98%	Houston	910	0.77%	New York	1232	1.06%	New York	1164	0.83%	New York	792	0.94%
3	Houston	955	0.83%	Boston	849	0.71%	Boston	975	0.84%	Boston	966	0.69%	Boston	758	0.90%
4	Chicago	870	0.76%	Chicago	826	0.70%	Berlin	919	0.79%	Berlin	864	0.61%	Seoul	696	0.83%
5	Philadelphia	838	0.73%	Philadelphia	763	0.64%	Chicago	796	0.69%	Philadelphia	858	0.61%	Berlin	594	0.70%
6	Los Angeles	799	0.69%	Baltimore	760	0.64%	Philadelphia	726	0.63%	Chicago	791	0.56%	Philadelphia	572	0.68%
7	Toronto	748	0.65%	London	725	0.61%	Los Angeles	660	0.57%	Los Angeles	789	0.56%	Chicago	572	0.68%
8	Atlanta	744	0.65%	Dallas	648	0.55%	Dallas	637	0.55%	Dallas	747	0.53%	San Antonio	549	0.65%
9	Seattle	732	0.64%	Los Angeles	641	0.54%	London	631	0.55%	San Antonio	747	0.53%	Baltimore	538	0.64%
10	London	705	0.61%	Toronto	626	0.53%	San Antonio	591	0.51%	London	723	0.51%	London	532	0.63%
11	Baltimore	688	0.60%	Berlin	617	0.52%	Baltimore	581	0.50%	Seoul	696	0.49%	Paris	525	0.62%
12	Dallas	637	0.55%	Atlanta	607	0.51%	Rochester	580	0.50%	Baltimore	694	0.49%	Los Angeles	510	0.60%
13	Portland	619	0.54%	Cleveland	580	0.49%	Cleveland	570	0.49%	Paris	684	0.49%	Dallas	508	0.60%
14	Paris	611	0.53%	Birmingham	573	0.48%	Toronto	555	0.48%	Toronto	675	0.48%	Toronto	475	0.56%
15	Pittsburgh	597	0.52%	San Antonio	548	0.46%	Madrid	528	0.46%	Atlanta	652	0.46%	Cleveland	446	0.53%
16	Rochester	589	0.51%	Madrid	543	0.46%	Moscow	528	0.46%	Birmingham	623	0.44%	Rochester	444	0.53%
17	Berlin	571	0.50%	Rochester	538	0.45%	Seoul	527	0.46%	San Diego	604	0.43%	Nashville	443	0.53%
18	San Antonio	558	0.48%	Moscow	534	0.45%	Columbus	522	0.45%	Portland	599	0.43%	Portland	431	0.51%
19	Cleveland	549	0.48%	Seattle	532	0.45%	Atlanta	521	0.45%	Moscow	592	0.42%	San Diego	429	0.51%
20	San Diego	546	0.47%	Portland	510	0.43%	Seattle	518	0.45%	Cleveland	587	0.42%	Atlanta	427	0.51%
21	Birmingham	539	0.47%	Barcelona	508	0.43%	Paris	503	0.43%	Madrid	575	0.41%	Seattle	415	0.49%
22	Denver	523	0.45%	Pittsburgh	506	0.43%	Barcelona	497	0.43%	Columbus	561	0.40%	Madrid	413	0.49%
23	Cincinnati	516	0.45%	Columbus	500	0.42%	Nashville	473	0.41%	Seattle	554	0.39%	Birmingham	403	0.48%
24	St. Louis	499	0.43%	Paris	477	0.40%	Birmingham	467	0.40%	Cincinnati	549	0.39%	Cincinnati	391	0.46%
25	Montreal	497	0.43%	Indianapolis	476	0.40%	Portland	466	0.40%	Nashville	544	0.39%	Columbus	385	0.46%
26	Indianapolis	492	0.43%	Montreal	466	0.39%	Pittsburgh	461	0.40%	Rochester	521	0.37%	Barcelona	378	0.45%
27	Taipei	472	0.41%	Cincinnati	462	0.39%	Cincinnati	433	0.37%	Barcelona	521	0.37%	Moscow	359	0.43%
28	Columbus	452	0.39%	Miami	455	0.38%	Miami	429	0.37%	Miami	517	0.37%	Miami	357	0.42%
29	Kansas City	442	0.38%	San Diego	453	0.38%	San Diego	423	0.37%	Indianapolis	511	0.36%	St. Louis	345	0.41%
30	Miami	439	0.38%	St. Louis	426	0.36%	Indianapolis	419	0.36%	Pittsburgh	499	0.35%	Pittsburgh	324	0.38%

Nature of clinical trials in 2008-2009

Clinical trials by therapeutic category

Category	MNC Trials	% of MNC		% of Local		% of Total	
		Trials	Local Trials	Trials	Total Trials	Trials	
Oncology	69	31.9%	48	26.1%	117	29.3%	
Cardiovascular	25	11.6%	28	15.2%	53	13.3%	
Endocrine/Metabolic	23	10.6%	16	8.7%	39	9.8%	
Psychiatry	18	8.3%	11	6.0%	29	7.3%	
Antinfective	19	8.8%	8	4.3%	27	6.8%	
GI	4	1.9%	12	6.5%	16	4.0%	
Respiratory	14	6.5%	1	0.5%	15	3.8%	
Musculoskeletal	3	1.4%	12	6.5%	15	3.8%	
Hematology	9	4.2%	5	2.7%	14	3.5%	
Rheumatology	9	4.2%	2	1.1%	11	2.8%	
Neurology	7	3.2%	4	2.2%	11	2.8%	
Urology	2	0.9%	9	4.9%	11	2.8%	
Immunosuppressive	4	1.9%	6	3.3%	10	2.5%	
Vaccine	3	1.4%	5	2.7%	8	2.0%	
Dermatology	2	0.9%	6	3.3%	8	2.0%	
Ophthalmology	5	2.3%	2	1.1%	7	1.8%	
Stem Cell	0	0.0%	5	2.7%	5	1.3%	
Antihistamine	0	0.0%	2	1.1%	2	0.5%	
Other	0	0.0%	2	1.1%	2	0.5%	
Totals	216	100.0%	184	100.0%	400	100.0%	

Note: Based on top 500 pharmaceutical and biotech companies, Source: Evaluate Pharma® 6Apr2009

Oncology trials in Korea

Investigator-initiated trials in Korea

Numbers
of
registered
trials

Year

❖ Source: www.clinicaltrials.gov

Governmental support of academic clinical trials

2004	MOHW nominated 3 Clinical Research Centers
2008	Total 11 Clinical Research Centers
2008.12	MOHW established NECA
2010.5	MOHW established NSCR under NECA

Annual Budget

National Strategic Coordination Center for Clinical Research (NSCR)	9,600,000,000 KW (8,300,000 US\$)
National Evidence-based Healthcare Collaborating Agency (NECA)	5,113,000,000 KW (4,500,000 US\$)
Total	14,713,000,000 KW (12,800,000 US\$)

Government-supported clinical research center

	Name	Period
1	Clinical Research Center for Solid Tumor (CRCST)	'04.11
2	Ischemic Heart Disease Clinical Research Center	'04.11
3	Clinical Research Center for Chronic Obstructive Airway Disease	'04.11
4	Korea National Diabetes Program	'05.4
5	Clinical Research Center for Depression	'05.4
6	Liver Cirrhosis Clinical Research Center	'05.4
7	Clinical Research Center for Stroke	'06.4
8	Clinical Research Center for Dementia	'05.5
9	Clinical Research Center for the Appropriate Antibiotic Use	'08.11
10	Clinical Research Center for End Stage Renal Disease	'08.11
11	Rheumatoid Arthritis Clinical Research Center	'08.11

Function of NECA

National Strategic Coordination Center for Clinical Research (NSCR)

	Target	Recommendation
Topic Selection	Public interests	Reflect social needs
Clinical Trials	<ul style="list-style-type: none">- Investigator-initiated trial (IIT)- Pragmatic Clinical Trial (PCT)	<ul style="list-style-type: none">-Registration: Clinicaltrials.gov or equivalent-Data management: eVELOS or equivalent
Clinical Epidemiology	<ul style="list-style-type: none">- Registry or cohort study<ul style="list-style-type: none">- Merge with public healthcare database	Data management: eVELOS or equivalent
Clinical Practice Guideline	Public interests	<ul style="list-style-type: none">-Evidence: Systematic review or adaptation-Social Consensus: Appraisal

Conclusions

- There has been a rapid growth in quality and quantity of clinical trials in Korea.
 - Governmental support for infrastructure
 - High-quality medical infrastructure
 - Highly motivated academia
- Strong points of Korea include
 - Big hospitals with huge patient volume
 - Good infrastructures for medical care and clinical trials
- Weak points of Korea include
 - Limited governmental support for academic trials
 - Limited reimbursement for clinical trials