


A BETTER APPROACH FOR A BETTER ATOPIC DERMATITIS TRIAL

Atopic dermatitis is the most common inflammatory skin condition worldwide. Despite its prevalence, clinical assessments for atopic dermatitis are extremely complex. Between the various scoring scales used and the wide range of patients, consistency across a clinical study is a challenge.

STANDARDIZE RATER TRAINING

Our targeted atopic dermatology rater training standardizes clinician-reported outcome (ClinRO) scales, limits the augmentation of placebo responses, and improves assessment techniques. Designed and implemented by experienced clinician raters, Rater Training and Qualification prevents inter- and intra-rater variability from impacting your signal detection.

ELIMINATE BETWEEN-SCALE INCONSISTENCIES

Atopic dermatology trials often include multiple clinician-reported outcome scales, which can contain overlapping assessment areas such as body surface area (BSA) assessment. With approval of scale authors, Signant combined the three common scales (SCORAD, EASI, and BSA) into a single, custom assessment. Our novel implementation simplifies data collection by reducing the unnecessary need for duplicate assessments and decreasing inter-scale inconsistencies.

ASSESS DIVERSE SKIN TYPES PROPERLY

We've worked with leading dermatologists to create a unique set of reference and training images that represent the diversity of skin types required in global clinical trials.

IMPROVE IN-STUDY ENDPOINT RELIABILITY

Our centralized statistical monitoring of blinded data identifies outliers, patterns, inconsistencies, trends, and potential fraud so you can make the necessary adjustments. Led by experienced data experts and clinicians, our Blinded Data Analytics Solution provides actionable insights to reduce noise and improve the power to successfully detect signals.


ACCOMMODATE PEDIATRIC PATIENTS

Our flexible platform enables implementation of different patient-reported outcome instrument versions based on the individual's age as well as offers the caregiver access needed for younger patients.


At Signant, our SmartSignals solutions were designed specifically to meet the needs of atopic dermatitis sponsors, sites, and patients alike. To advance treatments, atopic dermatitis studies must use today's latest technology.

SIGNANT'S ATOPIC DERMATITIS CLINICAL TRIAL SOLUTIONS EXPERIENCE


SMARTSIGNALS SOLUTIONS

The SmartSignals solutions can be used individually or integrated together for a seamless, end-to-end digital experience.

eCOA


RTSM


Blinded Data Analytics


eConsent


DISCUSS YOUR NEXT STUDY WITH US

Our global team of therapeutic area experts advise on all areas of the clinical development process, including:

- Clinical science and medicine
- Data analysis
- Regulatory
- Operations and trial administration
- Global logistics


MEET THE EXPERTS