

Medical Research Funding and Regulation

Third Annual
Medical Research Summit
March 6, 2003

Mary S. McCabe
National Institutes of Health

NATIONAL INSTITUTES OF HEALTH

Total

Clinical Research - Extramural and Intramural

(dollars in millions)

	1997	1998	1999	2000	2001	2002	2003
	Actual	Actual	Actual	Actual	Actual	Estimate	Estimate
Extramural	\$3,508.4	\$3,769.4	\$4,260.1	\$4,984.5	\$5,619.6	\$6,320.4	\$7,039.8
Intramural	490.4	552.0	660.4	732.8	813.6	915.3	997.5
Total	3,998.8	4,321.4	4,920.5	5,717.3	6,433.3	7,235.7	8,037.3

* May not add due to rounding

Current Research Challenges

- Acceleration in the pace of discoveries in the life sciences
- Need for rapid translational processes
- Urgent need for novel approaches

Clinical Research

The needs

- Rate of growth of health care needs and expenditures requires accelerated discoveries and clinical validation
- New clinical approaches will have to be an order of magnitude more efficient than current ones
- Public support and participation are essential

The Way it Should Work

**Laboratory
Research**

**Clinical
Research**

Population Research

The Clinical Research Enterprises Attributes of the System

- Accountability
- Transparency
- Partnerships
- Integration
- Public trust

The Clinical Research Enterprise Opportunities and Challenges System-Wide

- Patient safety
- Harmonization of reporting requirements
- Privacy and confidentiality
- Clinical research ethics education
- IRB functioning
- Public trust

The Clinical Research Enterprise Opportunities and Challenges Specific Initiatives

- Human subjects enhancement RFA
- Clinical research ethics PA
- Increased participation of public representatives
- Clinical research re-engineering

Re-engineering the Clinical Research Enterprise Roadmap Meeting Jan 30-31, 2003

1. Facilitating patient-oriented and translational research, research innovations, and infrastructure/resources.
2. Developing large-scale interoperable clinical research/clinical trial networks for epidemiology, clinical trials, natural history, and behavioral and outcomes research.
3. Enhancing training and career pathways for the clinical research workforce.

Ultimate Goals

- National, **clinical research networks** which develop research results that can be rapidly disseminated into the community AND, in return, yield data on outcomes and quality of care; a sustained efficient infrastructure to rapidly initiate large clinical trials and to provide information to patients, families, advocacy groups
- A **translational research infrastructure** which facilitates the integrated, smooth, safe, and efficient transition from bench to bedside -- and back.
- An **integrated, multidisciplinary, and diverse workforce** that can meet current and future clinical research needs; a robust academic clinical research discipline.